

JUL 01 1999

The Honorable Antonio R. Unpingco
Speaker
I Mina'Bente Singko na Liheslaturan Guåhan
Twenty-Fifth Guam Legislature
Guam Legislature Temporary Building
155 Hesler Street
Hagåtña, Guam 96910

Office of the Speaker
Antonio R. UNPINGCO
Date: July 1, 1999
Time: 10:20
Received by: [Signature]
Print Name: Jack
2525/99-0198

Dear Speaker Unpingco:

Enclosed please find Substitute Bill No. 228 (COR), "AN ACT TO AMEND §12 OF P.L. NO. 24-327, AND §§13 AND 21 OF CHAPTER V, §§25, 26 AND 28 OF CHAPTER III, ALL OF P.L. NO. 25-03, RELATIVE TO LIFTING THE FREEZE ON THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONNEL SERVICES, AT THE UNIVERSITY OF GUAM AND THE GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION", which was enacted into law without the signature of the Governor. It is now designated as **Public Law No. 25-64.**

Very truly yours,

Madeleine Z. Bordallo
I Maga'lahaen Guåhan, Akto
Acting Governor of Guam

3:25 pm
7-1-99

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

cc: The Honorable Joanne M. S. Brown
Legislative Secretary

302

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

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

This is to certify that Substitute Bill No. 228 (COR), "AN ACT TO AMEND §12 OF P.L. NO. 24-327, AND §§13 AND 21 OF CHAPTER V, §§25, 26 AND 28 OF CHAPTER III, ALL OF P.L. NO. 25-03, RELATIVE TO LIFTING THE FREEZE ON THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONNEL SERVICES, AT THE UNIVERSITY OF GUAM AND THE GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION," was on the 17th day of June, 1999, 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 18th day of June, 1999,
at 5:50 o'clock P.M.

Assistant Staff Officer
Maga'lahaen's Office

APPROVED:

MADELEINE Z. BORDALLO

Akto I Maga'lahaen Guahan
Acting Governor of Guam

Date: July 1, 1999

Public Law No. 25-64

*Became law without the signature of
I Maga'lahaen Guahan, the Governor
of Guam.*

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

Bill No. 228 (COR)

As substituted by the
Committee on Education and
amended on the Floor.

Introduced by:

L. F. Kasperbauer
K. S. Moylan
S. A. Sanchez, II
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
V. C. Pangelinan
J. C. Salas
A. R. Unpingco

AN ACT TO AMEND §12 OF P.L. NO. 24-327, AND §§13 AND 21 OF CHAPTER V, §§25, 26 AND 28 OF CHAPTER III, ALL OF P.L. NO. 25-03, RELATIVE TO LIFTING THE FREEZE ON THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONNEL SERVICES, AT THE UNIVERSITY OF GUAM AND THE GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

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

2 **Section 1.** Section 12 of Public Law Number 24-327 is hereby *amended*
3 to read as follows:

4 **"Section 12. Application of Hiring Freeze to Autonomous**
5 **Agencies.** No autonomous agency or instrumentality of the
6 government of Guam, including the Department of Education and the
7 Districts, shall cause any vacancy to be filled, nor establish or create any
8 new position, *except* for positions at the University of Guam and the
9 Guam Community College, without the expressed consent of *I*
10 *Liheslaturan Guåhan*. Such consent shall be expressed in the form of a
11 bill, passed by a majority of the members of *I Liheslaturan Guåhan* and
12 signed into law by *I Maga'lahen Guåhan*, or otherwise enacted into law.
13 A bill to fill vacancies in autonomous agencies or to create new
14 positions for employment in an autonomous agency is subject to the
15 fast-track procedures detailed in §11 of this Act."

16 **Section 2.** Section 21 of Chapter V of Public Law Number 25-03 is
17 hereby *amended* to read as follows:

18 **"Section 21. (a)** Notwithstanding any other provision of
19 law, including, but *not* limited to, the enabling legislation of any
20 autonomous agency or public corporation of the government of
21 Guam, the hiring freeze provisions detailed in §§11, 12 and 13 of
22 Public Law Number 24-327 shall apply to positions in any and all
23 government of Guam autonomous agencies or public
24 corporations, and further to any position which is Federally

1 funded in part or in full, with the exception of positions one
2 hundred percent (100%) Federally or privately funded at the
3 University of Guam and the Guam Community College which are
4 directly associated with grants. Further, any position in the
5 government of Guam which was vacant as of the fourth (4th) day
6 of January, 1999, shall be understood to fall within the provisions
7 of §§11, 12 and 13 of Public Law Number 24-327.

8 Notwithstanding any other provision of law, the authority
9 of the Guam Civil Service Commission to create new positions
10 within the government of Guam is hereby suspended until further
11 legislative action. Further, and notwithstanding any other
12 provision of law, including, but *not* limited to, the enabling
13 legislation of any autonomous agency or public corporation of the
14 government of Guam, the authority of the board of directors, or
15 similar governing body, of any government of Guam autonomous
16 agency or public corporation to create FTEs is suspended until
17 further legislative action.

18 (b) Notwithstanding any other provision of law, §11 of
19 Public Law Number 24-327 is hereby *amended* to read as follows:

20 **'Section 11. Hiring Freeze and Automatic**
21 **Repeal of Appropriations and FTEs Upon Vacancy.**

22 The appropriated funding and Full Time
23 Equivalencies ('FTE') for any position in the government of
24 Guam, including the Judicial Branch, funded by the General
25 Fund or any fund appropriated, including the Tourist

1 Attraction Fund, by *I Liheslaturan Guåhan*, except for
2 positions at the University of Guam and the Guam
3 Community College, which becomes vacant after the
4 effective date of this Act for whatever reason, shall be
5 considered automatically repealed.

6 The following fast-track procedure must be followed in order for a
7 replacement to be hired. *I Maga'lahaen Guåhan* shall transmit to the Speaker of *I*
8 *Liheslaturan Guåhan* in bill form a detailed description of the position, or
9 positions, the funding and FTE of which have been automatically repealed
10 pursuant to this Section which *I Maga'lahaen Guåhan* wishes to reinstate. The
11 Speaker of *I Liheslaturan Guåhan* shall submit *I Maga'lahaen Guåhan's* bill to the
12 Committee on Rules for referral to the appropriate oversight committee. The
13 requirement for a public hearing of the bill shall be waived, *however*, public
14 notice *prior to* the consideration of the bill in Session shall be required.

15 An affirmative vote of the majority of Senators shall be required in order
16 to pass any bill to re-appropriate towards and re-establish an FTE repealed
17 pursuant to this Section. Only upon the re-appropriation of funds for, and the
18 re-establishment of, a repealed FTE by action of *I Liheslaturan Guåhan*
19 pursuant to this Section may any hiring action on the vacant position be
20 initiated. In the case of an eliminated FTE in the Superior Court of Guam, the
21 Presiding Judge shall transmit to the Speaker of *I Liheslaturan Guåhan* in bill
22 form a detailed description of the position, or positions, the funding and FTE
23 of which have been automatically repealed pursuant to this Section which the
24 Presiding Judge wishes to reinstate. In the case of an eliminated FTE in the

1 Supreme Court of Guam, the Chief Justice shall transmit to the Speaker of *I*
2 *Liheslaturan Guåhan* in bill form a detailed description of the position, or
3 positions, the funding and FTE of which have been automatically repealed
4 pursuant to this Section, which the Chief Justice wishes to reinstate.

5 In the case of an eliminated FTE in the Mayors' Council of Guam, the
6 President of the Mayors' Council shall transmit to the Speaker of *I Liheslaturan*
7 *Guåhan* in bill form a detailed description of the position, or positions, the
8 funding and FTE of which have been automatically repealed pursuant to this
9 Section which the President of the Mayors' Council wishes to reinstate."

10 **Section 3.** Section 25 of Chapter III of Public Law Number 25-03 is
11 hereby *amended* to read as follows:

12 "Section 25. **Appropriations to the University of Guam.**
13 Notwithstanding the provisions of §10 of Public Law Number 24-289, §2
14 of Chapter III of Public Law Number 24-59 is hereby *amended* to read as
15 follows:

16 'Section 2. **Appropriations to the University of**
17 **Guam.** (a) Twenty-six Million Two hundred Ninety-six
18 Thousand Eight Hundred Forty-six Dollars (\$26,296,846) is
19 appropriated from the General Fund to the University of
20 Guam for its operations.

21 (b) Six Hundred Seventy-nine Thousand Six
22 Hundred Eighty-four Dollars (\$679,684.00) is appropriated
23 from the Tourist Attraction Fund ('TAF') to the University of
24 Guam ('UOG') for the International Tourism Program ('TTP')

1 for Fiscal Year 1998 only. For Fiscal Year 1999 Four
2 Hundred Thirteen Thousand Four Hundred Five Dollars
3 (\$413,405.00) is appropriated from the TAF to UOG for the
4 ITP. The appropriation authorized in this Section shall be
5 expended pursuant to the intent provided in **Exhibit B**
6 of this Act.

7 (c) Of the funds appropriated in Paragraphs (a) and
8 (b) of this Section, no more than Twenty Five Million Dollars
9 (\$25,000,000) may be spent on personnel services. The
10 spending limits on personnel services herein shall *not* be
11 increased by any transfer authority of *I Maga'lahaen Guåhan* or
12 by act of the Board of Regents.

13 (d) Priority is encouraged that vacancies filled be
14 academic positions, both instructional and research related.”

15 **Section 4.** Section 26 of Chapter III of Public Law Number 25-03 is
16 hereby *amended* to read as follows:

17 “Section 26. Appropriations to the Guam Community
18 College. Notwithstanding the provisions of §10 of Public Law
19 Number 24-289, §3 of Chapter III of Public Law Number 24-59 is hereby
20 *amended* to read as follows:

21 ‘Section 3. Appropriations to the Guam Community
22 College. (a) Nine Million Two Hundred Sixty-eight

1 Thousand Dollars (\$9,268,000) is appropriated from the
2 General Fund to the Guam Community College for its
3 operations.

4 (b) One Million Three Hundred Eighteen Thousand
5 Four Hundred Dollars (\$1,318,400) is appropriated from the
6 Tourist Attraction Fund to the Guam Community College
7 for the School of Business, Social Science and Tourism.

8 (c) Seven Hundred Thousand Dollars (\$700,000.00)
9 is appropriated from the Pari-Mutuel Fund to the Guam
10 Community College for its operations.

11 (d) Of the funds appropriated in Paragraphs (a), (b)
12 and (c) of this Section, no more than Nine Million Five
13 Hundred Thousand Dollars (\$9,500,000) may be spent on
14 personnel services. The spending limits on personnel
15 services herein shall *not* be increased by any transfer
16 authority of *I Maga'lahaen Guahan* or by act of the Board of
17 Trustees.

18 (e) Priority is encouraged that vacancies filled be
19 academic positions, both instructional and research related."

20 **Section 5.** Section 28 of Chapter III of Public Law Number 25-03 is
21 hereby *amended* to read as follows:

22 **"Section 28. Clarification of Appropriation for Micronesian**
23 **Resource File.** The Sum of Fifteen Thousand Dollars (\$15,000.00) is
24 hereby appropriated from the Pari-Mutuel Fund to the University of

1 Guam for the cataloging of articles for the Micronesian Resource File
2 ('MRF') at the RFK Library."

3 **Section 6.** Section 13 of Chapter V of Public Law Number 25-03 is
4 hereby *amended* to read as follows:

5 "Section 13. UOG Scholarships. (a) This provision
6 applies to the scholarships funded by the appropriations under §2
7 of Part III of this Act, *Miscellaneous Appropriations*. All Merit
8 Awards earned by students during the School Year 1998-1999
9 shall be awarded pursuant to law. Nursing Scholarships shall be
10 limited to Sixty-six Thousand Dollars (\$66,000.00) for Fiscal Year
11 1999. Not more than two (2) new doctoral fellowships shall be
12 awarded during Fiscal Year 1999. Notwithstanding any other
13 provision of law, there shall be no new scholarships/awards for
14 the following scholarship programs for the remainder of Fiscal
15 Year 1999: (1) Off-Island Student Loans; (2) Professional Technical
16 Awards; and (3) all Scholarships/Awards authorized under the
17 provisions of Article 5 of Chapter 15 of Title 17 of the Guam Code
18 Annotated. The total amount authorized for administrative
19 expenses of the University of Guam for Administration of the
20 scholarships provided for under §1 of Part III of this Act,
21 *Miscellaneous Appropriations*, shall *not* exceed the sum of One
22 Hundred Ninety-five Thousand Six Hundred Fifty-one Dollars
23 (\$195,651.00). Any excess funds appropriated for scholarships

1 under the provisions of §2 of Part III of this Act shall be used for
2 new on-Island student loans.

3 (b) Notwithstanding any other provision of law, the Dr.
4 Antonio C. Yamashita Educator Corps shall *not* require, nor shall
5 they fund, tuition, fees and stipends for Corpsman to attend
6 summer school inter-session during the Summer of 1999, *except*
7 that the Educator Corps Executive Director may approve such
8 funding for attendance for students who need pre-requisites for
9 student teaching/internships and other required courses to be
10 taken during the Fall, 1999 Semester. Because of a lack of
11 available funds, benefits for Corpsmen authorized to attend
12 summer school need *not* include stipends."

13 **Section 7. Monthly Reporting Requirements.** The University of
14 Guam and the Guam Community College shall provide the Speaker of *I*
15 *Liheslaturan Guåhan* with a monthly report detailing the names, salaries and
16 benefits of positions filled, and the names, salaries and benefits of positions
17 vacated subsequent to the enactment hereof. Each monthly report shall also
18 include a detailed status report on each and every accreditation issue, and
19 what the University of Guam has done in the last thirty (30) days to address
20 each and every accreditation issue.

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

COPY

June 18, 1999

 6/18/99

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

Dear *Maga'lahi* Gutierrez:

Transmitted herewith are Substitute Bill Nos. 226(COR), 228(COR), 230(COR), 234(COR) and 235(COR) which were passed by *I Mina'Bente Singko Na Liheslaturan Guåhan* on June 17, 1999.

Sincerely,

JOANNE M.S. BROWN
Senator and Legislative Secretary

Enclosure (5)

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

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

This is to certify that Substitute Bill No. 228 (COR), "AN ACT TO AMEND §12 OF P.L. NO. 24-327, AND §§13 AND 21 OF CHAPTER V, §§25, 26 AND 28 OF CHAPTER III, ALL OF P.L. NO. 25-03, RELATIVE TO LIFTING THE FREEZE ON THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONNEL SERVICES, AT THE UNIVERSITY OF GUAM AND THE GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION," was on the 17th day of June, 1999, 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 18th day of June, 1999,
at 5:00 o'clock PM M.

Assistant Staff Officer
Maga'lahaen's Office

APPROVED:

CARL T. C. GUTIERREZ
I Maga'lahaen Guahan

Date: _____

Public Law No. _____

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

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

This is to certify that Substitute Bill No. 228 (COR), "AN ACT TO AMEND §12 OF P.L. NO. 24-327, AND §§13 AND 21 OF CHAPTER V, §§25, 26 AND 28 OF CHAPTER III, ALL OF P.L. NO. 25-03, RELATIVE TO LIFTING THE FREEZE ON THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONNEL SERVICES, AT THE UNIVERSITY OF GUAM AND THE GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION," was on the 17th day of June, 1999, duly and regularly passed.

ANTONIO R. UNPINGCO
Speaker

Attested:

JOANNE M.S. BROWN
Senator and Legislative Secretary

.....
This Act was received by *I Maga'lahen Guahan* this _____ day of _____, 1999,
at _____ o'clock _____ M.

Assistant Staff Officer
Maga'lahi's Office

APPROVED:

CARL T. C. GUTIERREZ
I Maga'lahen Guahan

Date: _____

Public Law No. _____

6/18/99
1:20pm
EML
Laurie

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

Bill No. 228 (COR)

As substituted by the
Committee on Education and
amended on the Floor.

Introduced by:

L. F. Kasperbauer

K. S. Moylan

S. A. Sanchez, II

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

V. C. Pangelinan

J. C. Salas

A. R. Unpingco

**AN ACT TO AMEND §12 OF P.L. NO. 24-327, AND
§§13 AND 21 OF CHAPTER V, §§25, 26 AND 28 OF
CHAPTER III, ALL OF P.L. NO. 25-03, RELATIVE TO
LIFTING THE FREEZE ON THE FILLING OF
VACANCIES, SUBJECT TO CERTAIN SPENDING
LIMITS ON PERSONNEL SERVICES, AT THE
UNIVERSITY OF GUAM AND THE GUAM
COMMUNITY COLLEGE FOR PURPOSES OF
MAINTAINING ACCREDITATION.**

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

2 **Section 1.** Section 12 of Public Law Number 24-327 is hereby *amended*
3 to read as follows:

4 **“Section 12. Application of Hiring Freeze to Autonomous**
5 **Agencies.** No autonomous agency or instrumentality of the
6 government of Guam, including the Department of Education and the
7 Districts, shall cause any vacancy to be filled, nor establish or create any
8 new position, *except* for positions at the University of Guam and the
9 Guam Community College, without the expressed consent of *I*
10 *Liheslaturan Guåhan*. Such consent shall be expressed in the form of a
11 bill, passed by a majority of the members of *I Liheslaturan Guåhan* and
12 signed into law by *I Maga’lahen Guåhan*, or otherwise enacted into law.
13 A bill to fill vacancies in autonomous agencies or to create new
14 positions for employment in an autonomous agency is subject to the
15 fast-track procedures detailed in §11 of this Act.”

16 **Section 2.** Section 21 of Chapter V of Public Law Number 25-03 is
17 hereby *amended* to read as follows:

18 **“Section 21.** (a) Notwithstanding any other provision of
19 law, including, but *not* limited to, the enabling legislation of any
20 autonomous agency or public corporation of the government of
21 Guam, the hiring freeze provisions detailed in §§11, 12 and 13 of
22 Public Law Number 24-327 shall apply to positions in any and all
23 government of Guam autonomous agencies or public
24 corporations, and further to any position which is Federally

1 funded in part or in full, with the exception of positions one
2 hundred percent (100%) Federally or privately funded at the
3 University of Guam and the Guam Community College which are
4 directly associated with grants. Further, any position in the
5 government of Guam which was vacant as of the fourth (4th) day
6 of January, 1999, shall be understood to fall within the provisions
7 of §§11, 12 and 13 of Public Law Number 24-327.

8 Notwithstanding any other provision of law, the authority
9 of the Guam Civil Service Commission to create new positions
10 within the government of Guam is hereby suspended until further
11 legislative action. Further, and notwithstanding any other
12 provision of law, including, but *not* limited to, the enabling
13 legislation of any autonomous agency or public corporation of the
14 government of Guam, the authority of the board of directors, or
15 similar governing body, of any government of Guam autonomous
16 agency or public corporation to create FTEs is suspended until
17 further legislative action.

18 (b) Notwithstanding any other provision of law, §11 of
19 Public Law Number 24-327 is hereby *amended* to read as follows:

20 **'Section 11. Hiring Freeze and Automatic**
21 **Repeal of Appropriations and FTEs Upon Vacancy.**

22 The appropriated funding and Full Time
23 Equivalencies (FTE) for any position in the government of
24 Guam, including the Judicial Branch, funded by the General
25 Fund or any fund appropriated, including the Tourist

1 Attraction Fund, by *I Liheslaturan Guåhan*, except for
2 positions at the University of Guam and the Guam
3 Community College, which becomes vacant after the
4 effective date of this Act for whatever reason, shall be
5 considered automatically repealed.

6 The following fast-track procedure must be followed in order for a
7 replacement to be hired. *I Maga'lahren Guåhan* shall transmit to the Speaker of *I*
8 *Liheslaturan Guåhan* in bill form a detailed description of the position, or
9 positions, the funding and FTE of which have been automatically repealed
10 pursuant to this Section which *I Maga'lahren Guåhan* wishes to reinstate. The
11 Speaker of *I Liheslaturan Guåhan* shall submit *I Maga'lahren Guåhan's* bill to the
12 Committee on Rules for referral to the appropriate oversight committee. The
13 requirement for a public hearing of the bill shall be waived, *however*, public
14 notice *prior to* the consideration of the bill in Session shall be required.

15 An affirmative vote of the majority of Senators shall be required in order
16 to pass any bill to re-appropriate towards and re-establish an FTE repealed
17 pursuant to this Section. Only upon the re-appropriation of funds for, and the
18 re-establishment of, a repealed FTE by action of *I Liheslaturan Guåhan*
19 pursuant to this Section may any hiring action on the vacant position be
20 initiated. In the case of an eliminated FTE in the Superior Court of Guam, the
21 Presiding Judge shall transmit to the Speaker of *I Liheslaturan Guåhan* in bill
22 form a detailed description of the position, or positions, the funding and FTE
23 of which have been automatically repealed pursuant to this Section which the
24 Presiding Judge wishes to reinstate. In the case of an eliminated FTE in the

1 Supreme Court of Guam, the Chief Justice shall transmit to the Speaker of *I*
2 *Liheslaturan Guåhan* in bill form a detailed description of the position, or
3 positions, the funding and FTE of which have been automatically repealed
4 pursuant to this Section, which the Chief Justice wishes to reinstate.

5 In the case of an eliminated FTE in the Mayors' Council of Guam, the
6 President of the Mayors' Council shall transmit to the Speaker of *I Liheslaturan*
7 *Guåhan* in bill form a detailed description of the position, or positions, the
8 funding and FTE of which have been automatically repealed pursuant to this
9 Section which the President of the Mayors' Council wishes to reinstate."

10 **Section 3.** Section 25 of Chapter III of Public Law Number 25-03 is
11 hereby *amended* to read as follows:

12 **"Section 25. Appropriations to the University of Guam.**
13 Notwithstanding the provisions of §10 of Public Law Number 24-289, §2
14 of Chapter III of Public Law Number 24-59 is hereby *amended* to read as
15 follows:

16 **'Section 2. Appropriations to the University of**
17 **Guam.** (a) Twenty-six Million Two hundred Ninety-six
18 Thousand Eight Hundred Forty-six Dollars (\$26,296,846) is
19 appropriated from the General Fund to the University of
20 Guam for its operations.

21 (b) Six Hundred Seventy-nine Thousand Six
22 Hundred Eighty-four Dollars (\$679,684.00) is appropriated
23 from the Tourist Attraction Fund ('TAF') to the University of
24 Guam ('UOG') for the International Tourism Program ('TTP')

1 for Fiscal Year 1998 only. For Fiscal Year 1999 Four
2 Hundred Thirteen Thousand Four Hundred Five Dollars
3 (\$413,405.00) is appropriated from the TAF to UOG for the
4 ITP. The appropriation authorized in this Section shall be
5 expended pursuant to the intent provided in **Exhibit B**
6 of this Act.

7 (c) Of the funds appropriated in Paragraphs (a) and
8 (b) of this Section, no more than Twenty Five Million Dollars
9 (\$25,000,000) may be spent on personnel services. The
10 spending limits on personnel services herein shall *not* be
11 increased by any transfer authority of *I Maga'lahaen Guåhan* or
12 by act of the Board of Regents.

13 (d) Priority is encouraged that vacancies filled be
14 academic positions, both instructional and research related."

15 **Section 4.** Section 26 of Chapter III of Public Law Number 25-03 is
16 hereby *amended* to read as follows:

17 "Section 26. **Appropriations to the Guam Community**
18 **College.** Notwithstanding the provisions of §10 of Public Law
19 Number 24-289, §3 of Chapter III of Public Law Number 24-59 is hereby
20 *amended* to read as follows:

21 'Section 3. **Appropriations to the Guam Community**
22 **College.** (a) Nine Million Two Hundred Sixty-eight

1 Thousand Dollars (\$9,268,000) is appropriated from the
2 General Fund to the Guam Community College for its
3 operations.

4 (b) One Million Three Hundred Eighteen Thousand
5 Four Hundred Dollars (\$1,318,400) is appropriated from the
6 Tourist Attraction Fund to the Guam Community College
7 for the School of Business, Social Science and Tourism.

8 (c) Seven Hundred Thousand Dollars (\$700,000.00)
9 is appropriated from the Pari-Mutuel Fund to the Guam
10 Community College for its operations.

11 (d) Of the funds appropriated in Paragraphs (a), (b)
12 and (c) of this Section, no more than Nine Million Five
13 Hundred Thousand Dollars (\$9,500,000) may be spent on
14 personnel services. The spending limits on personnel
15 services herein shall *not* be increased by any transfer
16 authority of *I Maga'lahaen Guåhan* or by act of the Board of
17 Trustees.

18 (e) Priority is encouraged that vacancies filled be
19 academic positions, both instructional and research related."

20 **Section 5.** Section 28 of Chapter III of Public Law Number 25-03 is
21 hereby *amended* to read as follows:

22 **"Section 28. Clarification of Appropriation for Micronesian**
23 **Resource File.** The Sum of Fifteen Thousand Dollars (\$15,000.00) is
24 hereby appropriated from the Pari-Mutuel Fund to the University of

1 Guam for the cataloging of articles for the Micronesian Resource File
2 ('MRF') at the RFK Library."

3 **Section 6.** Section 13 of Chapter V of Public Law Number 25-03 is
4 hereby *amended* to read as follows:

5 "Section 13. UOG Scholarships. (a) This provision
6 applies to the scholarships funded by the appropriations under §2
7 of Part III of this Act, *Miscellaneous Appropriations*. All Merit
8 Awards earned by students during the School Year 1998-1999
9 shall be awarded pursuant to law. Nursing Scholarships shall be
10 limited to Sixty-six Thousand Dollars (\$66,000.00) for Fiscal Year
11 1999. Not more than two (2) new doctoral fellowships shall be
12 awarded during Fiscal Year 1999. Notwithstanding any other
13 provision of law, there shall be no new scholarships/awards for
14 the following scholarship programs for the remainder of Fiscal
15 Year 1999: (1) Off-Island Student Loans; (2) Professional Technical
16 Awards; and (3) all Scholarships/Awards authorized under the
17 provisions of Article 5 of Chapter 15 of Title 17 of the Guam Code
18 Annotated. The total amount authorized for administrative
19 expenses of the University of Guam for Administration of the
20 scholarships provided for under §1 of Part III of this Act,
21 *Miscellaneous Appropriations*, shall *not* exceed the sum of One
22 Hundred Ninety-five Thousand Six Hundred Fifty-one Dollars
23 (\$195,651.00). Any excess funds appropriated for scholarships

1 under the provisions of §2 of Part III of this Act shall be used for
2 new on-Island student loans.

3 (b) Notwithstanding any other provision of law, the Dr.
4 Antonio C. Yamashita Educator Corps shall *not* require, nor shall
5 they fund, tuition, fees and stipends for Corpsman to attend
6 summer school inter-session during the Summer of 1999, *except*
7 that the Educator Corps Executive Director may approve such
8 funding for attendance for students who need pre-requisites for
9 student teaching/internships and other required courses to be
10 taken during the Fall, 1999 Semester. Because of a lack of
11 available funds, benefits for Corpsmen authorized to attend
12 summer school need *not* include stipends.”

13 **Section 7. Monthly Reporting Requirements.** The University of
14 Guam and the Guam Community College shall provide the Speaker of *I*
15 *Lihselaturan Guåhan* with a monthly report detailing the names, salaries and
16 benefits of positions filled, and the names, salaries and benefits of positions
17 vacated subsequent to the enactment hereof. Each monthly report shall also
18 include a detailed status report on each and every accreditation issue, and
19 what the University of Guam has done in the last thirty (30) days to address
20 each and every accreditation issue.

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

June 16, 1999
(DATE)

FILE

Memorandum

To: Senator LAWRENCE F. KASPERBAUER

From: Clerk of the Legislature

Subject: Report on Bill No. 228 (COR)

Pursuant to §7.04 of Rule VII of the 25th Standing Rules, transmitted herewith is a copy of the Committee Report on Bill No. 228 (COR) 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

Handwritten notes:
2:10 PM
6/16/99

SENATOR LAWRENCE F. KASPERBAUER
 I MINA BENTE SINGKO NA LIHESLATURAN
 TWENTY-FIFTH GUAM LE
 Senator Lawrence F. Kasperbauer
 Chairman, Committee on
 Education
 1000 G. Pagan, Suite 106 F
 Commercial Center
 Hagatna, Guam 96910
 Telephone: 475-KIDS
 Fax: 475-2000
 e-mail: lkasper@ite.nc
 webpg: www.kids.com

SENATOR
 LAWRENCE F. KASPERBAUER
 I MINA BENTE SINGKO NA LIHESLATURAN
 TWENTY-FIFTH GUAM LE
 Senator Lawrence F. Kasperbauer
 Chairman, Committee on
 Education
 1000 G. Pagan, Suite 106 F
 Commercial Center
 Hagatna, Guam 96910
 Telephone: 475-KIDS
 Fax: 475-2000
 e-mail: lkasper@ite.nc
 webpg: www.kids.com

June 15, 1999

The Honorable Antonio R. Unpingco
 Speaker, I Mina Bente Singko Na Liheslaturan Guahan
 Hagatna, Guam

Via: Committee on Rules

Dear Mr. Speaker:

The Committee on Education, to which I am its Chairman, and was referred **Bill No. 228 (COR)** — AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AND 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONAL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION, herein reports back with the recommendation TO DO PASS.

Votes of the Committee are as follows:

- To Pass
- Not to Pass
- Abstained
- Off-Island
- Not Available

Sincerely,

 Larry F. Kasperbauer, Ph.D.

Attachments

HOUSE OF REPRESENTATIVES
NORTHERN MARIANA ISLANDS
SENATOR **Larry F. Kasperbauer**
Vice Speaker • Chairman, Committee on
Education
1000 Commonwealth Center
San Juan, Guam 96910
Telephone: 475-3111
Fax: 475-3111
E-mail: lkasper@house.gov
Website: www.house.gov

UNIVERSITY OF THE MARIANAS
Ph.D.
Faculty
475-KIT
475-2000
lkasper@unm.edu
kids.com

June 15, 1999

MEMORANDUM

To: All Members
Committee on Education

From: Vice Speaker

Subject: Voting Sheet

Transmitted herewith is the voting sheet and committee report on **Bill No. 228 (COR)** — AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AND 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONAL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION., for your review and signature.

Your attention to this matter is greatly appreciated.

Larry F. Kasperbauer, Ph.D.

Attachments

COMMITTEE ON EDUCATION
 I Mina' Bente Singko Na Liheslaturan Guåhan
 155 Hesler Street · Hagåtña, Guam 96910

Chairman: Vice Speaker Lawrence F. Kasperbauer	Vice-Chairperson: Senator Joanne M.S. Brown
Ex-Officio Member: Speaker Antonio R. Unpingco	

VOTING SHEET ON:

Bill No. 228 (COR) — AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AND 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONAL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

<u>COMMITTEE MEMBERS</u>	<u>INITIAL</u>	<u>TO PASS</u>	<u>NOT TO PASS</u>	<u>ABSTAIN</u>	<u>TO PLACE IN INACTIVE FILE</u>
Vice Speaker Lawrence F. Kasperbauer <i>Chairman</i>	<u>LFK</u>	<u>X</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>
Sen. Joanne M.S. Brown <i>Vice-Chairperson</i>	<u>JMB</u>	<u>✓</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>
Speaker Antonio R. Unpingco <i>Ex-Officio</i>	<u>_____</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>
Sen. Frank Blas Aguon, Jr. <i>Member</i>	<u>_____</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>
Sen. Eulogio C. Bermudes <i>Member</i>	<u>ECB</u>	<u>X</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>
Sen. Anthony C. Blaz <i>Member</i>	<u>ACB</u>	<u>✓</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>
Sen. Edward B. Calvo <i>Member</i>	<u>EC</u>	<u>✓</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>
Sen. Mark Forbes <i>Member</i>	<u>MF</u>	<u>✓</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>
Sen. Kaleo Scott Moylan <i>Member</i>	<u>_____</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>
Sen. Simon A. Sanchez, II <i>Member</i>	<u>SAS</u>	<u>✓</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>

MINA' BENTE SINGKO NA LIHESLATURAN GUÅHAN
Committee on Education

Vice Speaker Lawrence F. Kasperbauer, Chairperson

Committee Report On

- Bill No. 228 (COR) — AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AND 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONAL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

I. OVERVIEW

The Committee Education held a public hearing on Tuesday, June 14 1999 at 8:30 a.m. and Wednesday, June 15, 1999 at I Liheslaturan Public Hearing Room. Public Notice of the hearing was announced in the June 9 and 12, 1999 issues of the Pacific Daily News.

Committee Members Present:

Vice Speaker Lawrence F. Kasperbauer, Chairperson
Senator Eulogio C. Bermudes
Senator Mark Forbes
Senator Simon A. Sanchez

Other Senators Present:

Senator Vicente C. Pangelinan

Providing Testimony on the Bill:

Western Association of Schools and Colleges

Dr. Judie Gaffin Wexler, Associate Executive Director

University of Guam

Dr. David L.G. Shimizu, Chairman, Board of Regents
Jesse A. Leon Guerrero, Member, Board of Regents
Dr. Mary Spencer, Dean, College of Arts & Sciences

Dr. Judith P. Guthertz, Acting President (June 14, 1999)
Dr. Richard Wyttenbach-Santos, Acting President (June 15, 1999)
Dr. Mary Spencer, Dean, College of Arts & Sciences
Dr. James Craig, Dean, College of Education
Leah Beth Flores, President, Student Government Association
Marissa Blas, Secretary, Student Government Association
Mr. Keith R. Jenkins, Student
Mr. Francis Toves, Former Student

Guam Community College

Dr. Rosa Carter, Acting Chairperson, Board of Trustees.
John T. Cruz, President
Dr. John Rider, Academic Vice President

Guam Federation of Teachers

Dr. Donald L. Platt, Chairman, * UOG/GFT Faculty Union Executive Board

UOG/GFT - University of Guam/Guam Federation of Teachers

II. Testimony

Dr. Judie Gaffin Wexler, Associate Executive Director of the Western Association of Schools and Colleges. Wexler submitted written testimony stating that provisions in current budget laws adversely affect the accreditation standing of the University of Guam. Wexler said that UOG must not be forced to adhere to approval to an external entity in its recruitment efforts.

Jesse A. Leon Guerrero, Member, University of Guam Board of Regents. Leon Guerrero was present and provided written and oral testimony in favor of the bill on behalf of the UOG Board of Regents. Leon Guerrero said that the Bill provides corrective redress to the threats imposed by Public Law 25-03 as it affects the university's autonomy and standards of accreditation. Guerrero also mentioned that communication by and between the university and the legislature was established since February. Leon Guerrero said that a letters from Wexler, Dr. Judie Gaffin Wexler, reinforces the university's position on Public Law 25-03, which the bill addresses.

Dr. Judith P. Guthertz, Acting President (June 14, 1999), University of Guam. Guthertz was present and provided written and oral testimony in favor of the bill. Guthertz said the university's administration supports without reservation, the passage of the bill. Guthertz referred to the passage of the bill -as corrective action towards the preservation of the autonomy of the University of Guam.

Dr. Donald L. Platt, Chairman, UOG/GFT Faculty Union Executive Board, Guam Federation of Teachers. Platt presented oral and written testimony in favor Bill No 228 (COR) which stated that at issue is the responsibility of the University of Guam Board of Regents to determine the academic structure of the university. Platt said that the hiring freeze and the “fast-track” procedures imposed by Public Law 25-03 undermines such authority. Platt said that UOG and GCC are institutions of higher education and therefore must retain external accreditation to function. Platt said that a degree from an unaccredited institution is, unfortunately, of little value, even if the education students receive is excellent.

Dr. James Craig, Dean, University of Guam College of Education. Craig, who is also the Chairman of the University’s Administrative Council, was present and provided oral testimony in favor of the bill. Craig, in his testimony gave a historical perspective of the developments transpiring in the early Eighties when the university was in serious jeopardy of losing its accreditation. Craig headed a task force at the university at the time to reverse WASC’s imposition of a “show cause” upon UOG to end its accreditation.

Dr. Mary Spencer, Dean, University of Guam College of Arts & Sciences. Spencer, who is also the university’s accreditation liaison officer, was present and provided oral testimony in favor of the bill. Spencer said that the university was anticipating accreditation team’s visit early next year during which academic autonomy would not have to be a focus emphasized in the visit. However, because of Wexler’s letters, Spencer said that she is concerned UOG will have to spend considerable time building the team’s confidence in the university’s academic autonomy. Spencer said the bill would help alleviate such concerns particularly in the areas of academic independence and governance. In addition to the inability of students being able to transfer credits from the university to other institutions of higher education should UOG lose its accreditation, funds would be lost from other sources besides the Government of Guam. With UOG as an “economic engine”, Guam stands to lose substantially.

Mr. Keith R. Jenkins, Student, University of Guam. Jenkins was present and provided oral testimony in favor of the bill. As a disabled veteran, Jenkins said he will lose assistance from a federal program which pays for his schooling at the university if accreditation is lost.

Dr. Rosa Roberto Carter, Acting Chairperson, Guam Community College Board of Trustees. Carter was not present but submitted written

testimony in favor of Bill No. 228 (COR), signed on behalf of and by other members of the board. The letter stated that the lack of accreditation or any threat of losing accreditation would adversely impact the mission, viability and survival of the Guam Community College.

Mr. John T. Cruz, President, Guam Community College. Cruz was not present but provided written testimony in favor of the bill. Dr. John Rider, the Academic Vice President of Guam Community College, was present to and elaborated on Cruz's testimony on behalf of GCC. Cruz stated that while it is true that such laws as Public Laws 24-327 and 25-03 challenge some accrediting standards, the real issue is one of practicality and meeting GCC's provisions of the regional mission "with the resources provided." Cruz said the two laws are cumbersome, bureaucratic and could take months to accomplish, in the meantime preventing GCC from delivering needed courses to students. **Dr. John Rider, the Academic Vice President of Guam Community College,** elaborated on Cruz's testimony on behalf of GCC.

Senator Mark Forbes requested more information, at which point the chair called for a recess in order for the University of Guam and Guam Community College personnel to prepare responses.

Continuation of Hearing June 15, 1999

The **Chairman** reconvened the Committee on Education hearing on Bill No. 228 (COR) at 8:30 a.m. Tuesday, June 15, 1999 at I Liheslaturan Public Hearing Room.

Discussion revolved around the central issue of UOG autonomy as it relates to standards established by the Western Association of Schools and Colleges (WASC). Specific items discussed included an attempt to more clearly define the nature and roles of external funding sources and the degree to which each have and may impose constraints upon the University's use of support funding, all within the context of WASC Standard 3A. Discussion also included UOG's standing as an independent entity given that it is a creature of the Legislature with a board of regents empanelled through gubernatorial appointment requiring legislative consent; also, that appropriations by the Legislature for specific projects and programs have occurred as a matter of course irrespective of WASC Standards.

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

Bill No. 228 (COR)
As Substituted by the
Committee on Education

Introduced by:

L.F. Kasperbauer
K.S. Moylan
S.A. Sanchez, II

AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25, 26 AND 28 OF CHAPTER II AND SECTION 13 OF CHAPTER V OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE ON THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONNEL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

BE IT ENACTED BY THE PEOPLE OF GUAM:

Section 1. Repeal of Restrictions on Hiring of Faculty and Administrators. Section 12 of Public Law 24-327 is hereby amended to read:

“Section 12. Application of Hiring Freeze to Autonomous Agencies. No autonomous agency or instrumentality of the government of Guam, including the Department of Education and the Districts, shall cause any vacancy to be filled, nor establish or create any new position, except for positions at the University of Guam and the Guam Community College, without the expressed consent of *Liheslaturan Guahan*. Such consent shall be expressed in the form of a bill,

1 passed by a majority of the members of *I Liheslaturan Guahan* and signed into
2 law by *I Maga'lahaen Guahan* or otherwise enacted into law. A bill to fill
3 vacancies in autonomous agencies or to create new positions for employment in an
4 autonomous agency is subject to the fast-track procedures detailed in §11 of this
5 Act.”

6
7 **Section 2. Repeal of Restrictions on hiring for faculty and**
8 **administrators at UOG and GCC and for privately funded positions.** Section
9 21 of Public Law 25-03 is hereby amended to read

10
11 **Section 21.** (a) Notwithstanding any other provision of law,
12 including, but not limited to, the enabling legislation of any autonomous agency or
13 public corporation of the government of Guam, the hiring freeze provisions
14 detailed in §§11, 12 and 13 of Public Law Number 24-327 shall apply to positions
15 in any and all government of Guam autonomous agencies or public corporations,
16 and further to any position which is Federally funded in part or in full, with the
17 exception of positions one hundred percent (100%) Federally or privately funded
18 at the University of Guam and the Guam Community College which are directly
19 associated with ~~research~~ grants. Further, any position in the government of Guam
20 which was vacant as of the fourth (4th) of January, 1999 shall be understood to fall
21 within the provisions of §§11, 12 and 13 of Public Law Number 24-327. Further,
22 notwithstanding any other provision of law, the authority of the Guam Civil
23 Service Commission to create new positions within the government of Guam is
24 hereby suspended until further legislative action. Further, and notwithstanding
25 any other provision of law, including, but not limited to, the enabling legislation
26 of any autonomous agency or public corporation of the government of Guam, the

1 authority of the board of directors, or similar governing body, of any government
2 of Guam autonomous agency or public corporation to create FTEs is suspended
3 until further legislative action.

4 (b) Notwithstanding any other provision of law, §11 of Public Law
5 Number 24-327 is hereby *amended* to read as follows:

6 “Section 11. Hiring Freeze and Automatic Repeal of
7 Appropriations and FTEs Upon Vacancy. The appropriated
8 funding and Full-Time Equivalencies ('FTE') for any position in the
9 government of Guam, including the Judicial Branch, funded by the
10 General Fund or any fund appropriated, including the Tourist
11 Attraction Fund, by *I Liheslaturan Guåhan*, except for positions at
12 the University of Guam and the Guam Community College, which
13 becomes vacant after the effective date of this Act for whatever
14 reason, shall be considered automatically repealed.

15 The following fast-track procedure must be followed in order
16 for a replacement to be hired. *I Maga'lahen Guåhan* shall transmit to
17 the Speaker of *I Liheslaturan Guåhan* in bill form a detailed
18 description of the position, or positions, the funding and FTE of
19 which have been automatically repealed pursuant to this Section
20 which *I Maga'lahen Guåhan* wishes to reinstate. The Speaker of *I*
21 *Liheslaturan Guåhan* shall submit *I Maga'lahen Guåhan's* bill to the
22 Committee on Rules for referral to the appropriate oversight
23 committee. The requirement for a public hearing of the bill shall be
24 waived, *however*, public notice prior to the consideration of the bill in
25 Session shall be required. An affirmative vote of the majority of
26 Senators shall be required in order to pass any bill to re-appropriate

Other issues touched upon include the ratio of administrators to faculty and staff compared with other universities of like nature, sources and use of funds, and other specific issues the university faces apropos to accreditation. As the recruitment authority the bill authorizes for the purposes of accreditation for both UOG and GCC, is a power that no other agency has steps must be take to ensure the overall financial integrity of the Government of Guam is not placed in jeopardy. Therefore provisions that require the reporting of recruitment and terminations and cost involved are included in a substitute bill.

Several individuals connected to the University of Guam brought up parallel issues such as the an appropriation in P.L. 25-03 to the Micronesian Area Research Center (MARC) for \$15,000 that should have been to RFK Library and a restriction against Regent Scholarship Awards. These provisions are also included in the substitute version.

III. Findings and Recommendation

The Committee on Education having considered testimony and documentation provided and dialogue with the leadership of the University of Guam and the Guam Community College, being in agreement that the continued accreditability of the University of Guam and the GCC is of vital importance to our island, further agrees that the issues of accreditation set the institutions apart from the general government agencies. Accordingly, the manner by which the Legislature has sought to ensure accountability and fiscal responsibility in the government of Guam adversely affects the two institutions' standing with WASC. Some other mechanism, therefore, must be affected to the same end, but within WASC standards.

Time being of the essence, the Committee recommends that Bill No. 228 (COR) be reported out of committee immediately with the recommendation **TO DO PASS.**

1 towards and re-establish an FTE repealed pursuant to this Section.
2 *Only* upon the re-appropriation of funds for, and the re-establishment
3 of, a repealed FTE by action of *I Liheslaturan Guåhan* pursuant to
4 this Section may any hiring action on the vacant position be initiated.
5 In the case of an eliminated FTE in the Superior Court of Guam, the
6 Presiding Judge shall transmit to the Speaker of *I Liheslaturan*
7 *Guåhan* in bill form a detailed description of the position, or
8 positions, the funding and FTE of which have been automatically
9 repealed pursuant to this Section which the Presiding Judge wishes to
10 reinstate. In the case of an eliminated FTE in the Supreme Court of
11 Guam, the Chief Justice shall transmit to the Speaker of *I*
12 *Liheslaturan Guåhan* in bill form a detailed description of the
13 position, or positions, the funding and FTE of which have been
14 automatically repealed pursuant to this Section which the Chief
15 Justice wishes to reinstate.

16 In the case of an eliminated FTE in the Mayors Council of
17 Guam, the President of the Mayors Council shall transmit to the
18 Speaker of *I Liheslaturan Guåhan* in bill form a detailed description
19 of the position, or positions, the funding and FTE of which have been
20 automatically repealed pursuant to this Section which the President of
21 the Mayors Council wishes to reinstate.”

22
23 **Section 3.** Sections 25 and 26 of Public Law 25-03 are hereby amended to
24 read:
25

1 **Section 25. Appropriations to the University of Guam.**

2 Notwithstanding the provisions of §10 of Public Law Number 24-289, §2 of
3 Chapter III of Public Law Number 24-59 is hereby *amended* to read as follows:

4 **“Section 2. Appropriations to the University of Guam.**

5 (a) Twenty-six Million Two hundred Ninety-six Thousand
6 Eight Hundred Forty-six Dollars (\$26,296,846) is appropriated from
7 the General Fund to the University of Guam for their operations.

8 (b) Six Hundred Seventy-nine Thousand Six Hundred
9 Eighty-four Dollars (\$679,684.00) is appropriated from the Tourist
10 Attraction Fund ('TAF') to the University of Guam ('UOG') for the
11 International Tourism Program ('ITP') for Fiscal Year 1998 only. For
12 Fiscal Year 1999 Four Hundred Thirteen Thousand Four Hundred
13 Five Dollars (\$413,405.00) is appropriated from the TAF to UOG for
14 the ITP. The appropriation authorized in this Section shall be
15 expended pursuant to the intent provided in **Exhibit B** of this
16 Act.”

17 (c) Of the funds appropriated in paragraphs (a) and (b) of
18 this Section, no more than Twenty Five Million Dollars
19 (\$25,000,000) may be spent on personnel services. The spending
20 limits on personnel services herein shall not be increased by any
21 transfer authority of I Maga'lahen Guåhan or by act of the Board of
22 Regents.

23 **Section 26. Appropriations to the Guam Community College.**

24 Notwithstanding the provisions of §10 of Public Law Number 24-289, §3 of
25 Chapter III of Public Law Number 24-59 is hereby *amended* to read as follows:

1 **“Section 3. Appropriations to the Guam Community**
2 **College.** (a) Nine Million Two Hundred Sixty-eight Thousand
3 Dollars (\$9,268,000) is appropriated from the General Fund to the
4 Guam Community College for its operations.

5 (b) One Million Three Hundred Eighteen Thousand Four
6 Hundred Dollars (\$1,318,400) is appropriated from the Tourist
7 Attraction Fund to the Guam Community College for the School of
8 Business, Social Science and Tourism.

9 (c) Seven Hundred Thousand Dollars (\$700,000.00) is
10 appropriated from the Pari-mutuel Fund to the Guam Community
11 College for its operations.

12 (d) Of the funds appropriated in paragraphs (a), (b) and (c)
13 of this Section, no more than Nine Million Five Hundred Thousand
14 Dollars (\$9,500,000) may be spent on personnel services. The
15 spending limits on personnel services herein shall not be increased by
16 any transfer authority of I Maga’lahen Guåhan or by act of the Board
17 of Trustees.”

18
19 **Section 3. Clarification of Appropriation for Micronesian**
20 **Resource File ('MRF').** Section 28 of Chapter III of Public Law 25-03 is
21 hereby amended to read:

22 **“Section 28.** The Sum of Fifteen Thousand Dollars (\$15,000.00) is
23 hereby appropriated from the Pari-Mutuel Fund to the University of Guam for the
24 cataloging of articles for the Micronesian Resource File ('MRF') at the ~~Richard~~
25 ~~Flores Taitano Micronesian Area Research Center~~ RFK Library.”

1 **Section 4. Restoration of Regent Scholar authorization.** Section 13
2 of Chapter V of Public Law 25-03 is hereby amended to read:

3 **Section 13. UOG Scholarships.** (a) This provision applies to
4 the scholarships funded by the appropriations under §2 of Part III of this
5 Act, "Miscellaneous Appropriations." All Merit Awards earned by students
6 during the school year 1998-1999 shall be awarded pursuant to law.
7 Nursing Scholarships shall be limited to Sixty-six Thousand Dollars
8 (\$66,000.00) for Fiscal Year 1999. Not more than two (2) new doctoral
9 fellowships shall be awarded during Fiscal Year 1999. Notwithstanding any
10 other provision of law, there shall be no new scholarships/awards for the
11 following scholarship programs for the remainder of Fiscal Year 1999: (1)
12 Off-Island Student Loans, ~~(2) Regent Scholars~~, (3) Professional Technical
13 Awards, *and* (4) all Scholarships/ Awards authorized under the provisions
14 of Article 5, Chapter 15 of Title 17 of the Guam Code Annotated. The total
15 amount authorized for administrative expenses of the University of Guam
16 for Administration of the scholarships provided for under §1 of Part III of
17 this Act, "Miscellaneous Appropriations" shall *not* exceed the sum of One
18 hundred Ninety-five Thousand Six hundred Fifty-one Dollars
19 (\$195,651.00). Any excess funds appropriated for scholarships under the
20 provisions of §2 of Part III of this Act shall be used for new on-Island
21 student loans.

22 (b) Notwithstanding any other provision of law, the Dr.
23 Antonio C. Yamashita Educator Corps shall *not* require nor shall they
24 fund tuition, fees and stipends for Corpsman to attend summer school
25 inter-session during the summer of 1999, *except* that the Educator
26 Corps Executive Director may approve such funding for attendance

1 for students who need pre-requisites for student teaching/internships
2 and other required courses to be taken during the Fall, 1999 semester.
3 Because of a lack of available funds, benefits for Corpsmen
4 authorized to attend summer school need *not* include stipends.

5 **Section 5. Monthly Reporting Requirements.** The University of
6 Guam and the Guam Community College shall provide the Speaker of I
7 Liheslaturan Guåhan with a monthly report detailing the names, salaries and
8 benefits of positions filled and the names, salaries and benefits of positions
9 vacated subsequent to the enactment hereof.

COMMITTEE ON EDUCATION

P 13

Public Hearing
8.45 a.m. Monday June 14, 1999

Bill No. 228 (COR) - AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AN 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONEL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
① Jesse J. Leon Guerrero				✓		

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
③ DR. JUDITH KURTZ ACTING PRES,	UOR		✓			

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
② [Faint Name]	[Faint Agency]			✓	✓	

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
④ [Faint Name]	[Faint Agency]	7.35-2403	✓		✓	

Chair of the Admen
[Faint signature]

COMMITTEE ON EDUCATION

P. 26

Public Hearing
8.45 a.m. Monday June 14, 1999

Bill No. 228 (COR) -AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AN 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONEL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						

COMMITTEE ON EDUCATION

Public Hearing
8.45 a.m. Monday June 14, 1999

Bill No. 228 (COR) - AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AN 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONEL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						

COMMITTEE ON EDUCATION

Public Hearing
8.45 a.m. Monday June 14, 1999

Bill No. 228 (COR) -AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AN 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONEL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
<i>Frank Tover</i> ADDRESS			<input checked="" type="checkbox"/>			

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						

6/15/99

COMMITTEE ON EDUCATION

Public Hearing
8.45 a.m. Monday June 14, 1999

Bill No. 228 (COR) -AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AN 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONEL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

NAME	AGENCY OR INTEREST GROUP	TELEPHONE NO.	TESTIMONY		COMMENT	
			ORAL	WRITTEN	FOR	AGAINST
ADDRESS						
ADDRESS						
ADDRESS						

Vice Speaker

WASC

POST OFFICE BOX 9990
MILLS COLLEGE
OAKLAND, CA 94613-0990
(510) 632-5000 - Fax: (510) 632-8361
e-mail: wascsr@wasc.mills.edu; www.wascweb.org

WESTERN
ASSOCIATION OF
SCHOOLS AND
COLLEGES

FAX TRANSMISSION COVER SHEET

TO: Lawrence Kasperbauer Date: 5/21/99

FAX NUMBER: (1) 671 ~~622~~ ~~1742~~ 476-2000

ORGANIZATION: Acad's Prof. & Com. Ctr.

DEPARTMENT: The office of the Senate

FROM: Judie Wexler

NUMBER OF PAGES SENT: 3 (INCLUDING COVER SHEET)

MESSAGE: _____

*If you have questions with this transmission, please contact our office:
(510) 632-5000 or FAX (510) 632-8361*

Staff:

- Ralph A. Wolff, Executive Director
- Judie Gaffin Wexler, Associate Director
- Erwin Seibel, Associate Director
- Katherine Hinds, Assistant Director
- Delsie Austinson, Executive Assistant to the Executive Director
- Cinnie Cole, Accounting & Computing Manager
- Dean Elias, Special Projects Coordinator
- Stuart Heasman, Office Assistant
- Barbara Nagai, Administrative Assistant
- James Ortez, Special Assistant to the Executive Director
- Jennifer Thompson, Assistant to the Associate Directors

May 21, 1999

Lawrence F. Kasperbauer, PhD
215-A Chalan Santo Papa, Suite 106-F
Ada's Professional & Commercial Center
Agana, Guam 96910

Dear Senator Kasperbauer:

I am writing to follow-up on our telephone conversation this afternoon. I have reviewed Section 21(a) and (b) of Chapter V - Administrative Positions - from PL 25-03 and Sections 11, 12, and 13 of PL 24-327. As currently written, these provisions would raise serious concerns regarding the University of Guam's compliance with Commission Standards on Governance, particularly Standard 3.A. and 3.A.11.

The Standards on Governance specify the importance of an institution being able to maintain autonomy from external pressures. Given the provisions of the two bills, Standard 3.A.11 is particularly relevant:

When an institution depends for its general support on an external agency—governmental or private—the external agency determines the amount of support it provides and may appropriately indicate in broad terms the categories for which support is provided and the amounts. The board approves specific allocations by means of the budget. If subsequent developments necessitate reduction of the allocation, the governing board and the institution's officers determine how and where the reductions are to be made.

As you can see, a law that would require the legislature to determine specific allocations or to approve hiring decisions would be in opposition to this standard as well as to the general standard requiring institutional autonomy. The standards of accreditation would allow the legislature to allocate funds in terms of broad categories.

Issues of institutional autonomy have been a concern throughout the accreditation history of the University. As early as 1963 visiting teams voiced

P. O. Box 9990
Mills College
Oakland, CA 94613-0990
PHONE: 510.643.5000
FAX: 510.643.8304
E-MAIL: wasc@wasc.mills.edu
INTERNET: www.wascweb.org

Guam
Marilyn P. Sutton
California State University,
Huntington Hills

Yves Coats
Cecily M. Cox
Stanford University

Ruben Arminson
Sonoma State University

B. Lyn Hehran
Loma Linda University

Harbara A. Dren
Villa Community College

Law J. Corwin
Public Member

Faith Gabrielich
Pacific University

Alexander Gonzalez
California State University,
San Marcos

Louise Kennedy
California State University,
Noblesville

Karen M. Kennedy, C.S.J.
Mount St. Mary's College

Leah Paula
Irvine Unified School District

Paul R. McKeon
Hope International University

Therese R. Mitchell
University of California,
Los Angeles

Wynn Morales
Public Member

Stephen G. Morgan
University of La Verne

Diane K. Neuhauer
University of Hawaii, Manoa

Therese J. Saenger
Public Member

Virginia B. Smith
Public Member

Carol A. Tomlinson-Kenney
University of California
Office of the President

Larry N. Vanderhoef
University of California, Davis

W. Alvin Yoo
Santa Clara University

Steve
Ralph A. Wolff
Executive Director

Julie Griffin Weber
Associate Director

Erwin Seibel
Associate Director

Katherine Hinds
Assistant Director

Delair M. Ausimmon
Assistant to the Executive
Director

Cynthia K. Cole
Accounting and Computing
Manager

Harbara M. Negai
Administrative Assistant

Jennifer E. Thompson
Assistant to the Associate Director

Lawrence F. Kasperbauer

Page 2

May 21, 1999

concern about laws in Guam that would "keep academic affairs too closely related to current politics in the legislature and government." Accordingly, I am stressing the implications such laws would have in regard to institutional autonomy. However, this is not the only area in which they could impact accreditation standards. It is the expectation of the Commission's Standards that an institution have sufficient resources to sustain its programs and meet the needs of the students it has admitted. A hiring freeze such as is described in Section 21(a) and (b) of Chapter V - Administrative Positions - from PL 25-03 and Sections 11, 12, and 13 of PL 24-327 could create a situation in which the University did not have the personnel to be able to effectively sustain existing programs.

The Commission recognizes that institutions and governmental entities have to be able to deal with declining financial resources. However, this must be done within a context of institutional autonomy.

Please let me know if you have any questions or if I can be of further help.

Sincerely,

Judie Gaffin Wexler, Ph.D.
Associate Executive Director

JW/jt

WESTERN ASSOCIATION OF SCHOOLS & COLLEGES
ASSOCIATION OF SENIOR COLLEGES & UNIVERSITIES
ACCREDITING COMMISSION FOR SENIOR COLLEGES & UNIVERSITIES

May 28, 1999

Lawrence F. Kasperbauer, PhD
215-A Chalan Santo Papa, Suite 106-F
Ada's Professional & Commercial Center
Agana, Guam 96910

Dear Senator Kasperbauer:

Thank you for sending me a copy of your proposed amendments to Section 12 of PL 24-327 and Sections 21, 25 and 26 of PL 25-03. I have reviewed the amendments in light of the Senior Commission's Standards of Accreditation, particularly Standard 3.A. and 3.A.11.

As you know the Standards on Governance specify the importance of an institution being able to maintain autonomy from external pressures. It is thus an important positive action to remove the University from the provisions of the hiring freeze and the necessity to obtain legislative approval for hiring decisions.

As we discussed on the telephone, the Commission does recognize that economic realities may necessitate budgetary reductions. Accreditation Standards (Standard 3.A.11) allow for such actions and allow for governmental or private agencies to define within broad categories the financial support they are providing. Your proposed amendment specifying the total appropriation to be spent on personnel services falls within the broad category approach defined within the Commission's Standards.

I recognize that you are working with some very difficult issues. I appreciate your willingness to address Accreditation Standards and so to help the University of Guam maintain compliance. Please let me know if you have further questions or if I can be of additional help.

Sincerely,

Judie Gaffin Wexler, Ph.D.
Associate Director

P. O. Box 9980
Mills College
Oakland, CA 94613-0990
phone: 510.632.5000
fax: 510.632.8361
e-mail: wasc@wasc.mills.edu
website: www.wascweb.org

Chair
Marilyn P. Sutton
California State University,
Dunsmuir, Calif.

Wes Evans
Geoffrey M. Cox
Stanford University

Robert Asmus
Sonoma State University

W. Lynn Behrens
Louisiana State University

Barbara A. Benn
Vista Community College

Lore J. Carson
Public Member

Paul Gabelnick
Pacific University

Alexander Gombos
California State University,
San Marcos

Louanne Kennedy
California State University,
Northridge

Karen M. Kennelly, C.S.J.
Mount St. Mary's College

Leah Lantle
Irvine Unified School District

Paul R. McKeon
Hope International University

Theodore R. Mitchell
University of California,
Los Angeles

Hugh Morales
Public Member

Stephen C. Morgan
University of La Verne

Deane B. Neuhaus
University of Hawaii, Manoa

Theodore J. Saenger
Public Member

Virginia B. Smith
Public Member

Carol A. Tomlinson-Kearney
University of California
Office of the President

Larry N. Vanhook
University of California, Davis

W. Aron Yee
Soma Chua University

Staff
Ralph A. Wolff
Executive Director

Judie Gaffin Wexler
Associate Director

Bruce Sobel
Associate Director

Katherine Hinds
Assistant Director

Delsie M. Austinson
Assistant to the Executive
Director

Cynthia K. Cole
Accounting and Computing
Manager

Barbara R. Nagai
Administrative Assistant

Jennifer E. Thompson
Assistant to the Associate Director

BOARD OF REGENTS

University of Guam

U.O.G. STATION - MANGILAO, GUAM 96923

Tel: 735-2976 Fax: 734-6912

Dr. Lawrence Kasperbauer
Vice Speaker and Chairman
Committee on Education
I Mina' Bente Singko Na Liheslaturan Guahan
155 Hesler Dive
Hagåtña, Guam 96910

Re: Testimony in Support of Bill No. 228 (COR)-An Act
Relative to Lifting the Freeze on the Filling of Vacancies at the University of Guam and
the Guam Community College for the Purposes of Maintaining Accreditation

Mr. Chairman, Members of the Committee on Education, for the record I am Regent Jesse A. Leon Guerrero, Chairman of the Legislative Subcommittee of the Board of Regents. I am here to provide testimony on behalf of our Chairman, Dr. David L.G. Shimizu, and members of the Board of Regents.

Thank you for the opportunity to offer remarks on Bill No. 228.

The Board of Regents supports Bill No. 228, as it is written, and respectfully requests for its successful passage.

We commend you, Vice Speaker Kasperbauer, and esteemed members of your committee, for taking action on the concerns as expressed by various members of the University Family regarding Public Law 25-03. Communication by and between the University of Guam and *I Mina Bente Singko Na Liheslaturan Guahan* was established as far back as February of this year on this particular matter. Members of the Governing Board of Regents along with President Nededog, on numerous occasions, have met with representatives of this august body in order to share ideas on corrective measures that would repeal specific provisions of Public Law 25-03. Despite the many discussions that ensued, it became apparent that supportive opinion-reaffirming our earlier message-from another credible body was needed.

The Board of Regents at its last regular meeting provided direction to President Nededog by requesting that he seek written confirmation from the Western Association of Schools and Colleges (WASC) on the matter. As you are aware, via a copied letter sent to you by President Nededog, a response was received from Dr. Judie Gaffin Wexler, Associate Executive Director of WASC, reinforcing our position. Dr. Wexler's letter explicitly states that provisions within Public Law 25-03 "raise serious concerns regarding the University of Guam's compliance with Commission Standards on Governance...." and that there is indeed a dire need to address and remove the specific provisions within Public Law 25-03.

We are pleased that you have found favor with our recommendation, as memorialized to wit by President Nededog and reiterated by Chairman Shimizu and myself during our brief meetings with you and other members of *I Mina' Bente Singko Na Liheslaturan Guahan*, by introducing Bill No. 228.

The Board wishes to acknowledge the Honorable Anthony C. Blaz for drafting and introducing Bill No. 184 which calls for the repeal of Sections 13 and 14 of P.L. 25-03 and reinstates the flexibility needed to administer the scholarship programs entrusted to the Board of Regents. Additional acknowledgment and gratitude is extended to the Honorable Ben C. Pangelinan for introducing Bill No. 176 which addresses the appropriations for fiscal year 1999 as well as restoring the institutional autonomy of the University of Guam.

Lastly, on behalf of every member of the University Family, the Board of Regents calls upon the distinguished members of *I Mina' Bente Singko Na Liheslaturan Guahan*, whose close ties are traced to the very halls of our lovely campus to rise to the defense of the University of Guam by rising in support of Bill No. 228.

We call upon Senator Dr. John C. Salas, former UOG President, Vice Speaker and Chairman, Dr. Lawrence Kasperbauer, former COE faculty member, alumni Senators Joanne Salas Brown and Alberto C. Lamorena as well as those whose loved ones are also affiliated with the University of Guam, Senators Eddie Baza Calvo, Simon Sanchez, Eulogio Bermudez, Frank Blas Aguon, Anthony C. Blaz, Ben C. Pangelinan, and Kaleo Moylan, to name a few, to help protect the region's only institution of higher learning so that we may continue to cultivate future leaders while providing solutions to problems that affect our society.

Unequivocally, specific standards of accreditation are jeopardized and successful passage of Bill No. 228 provides corrective redress to the threats imposed by Public Law 25-03 as it affects our institutional autonomy and standards of accreditation.

On behalf of Chairman Shimizu and the Board of Regents, Si Yu'os Ma'ase for allowing me the opportunity to testify as to the urgency and importance of Bill No. 228 and may each and every one of us forever carry the banner of the University of Guam high and with great distinction.

Biba Unibetsedat Guahan! Biba!

As Presented and Submitted,

Regent Jesse A. Leon Guerrero
Chairman, Legislative Subcommittee

In and for the Board of Regents,

Dr. David L.G. Shimizu
Chairman of the Board of Regents

BOARD OF REGENTS

University of Guam

U.O.G. STATION - MANGILAO, GUAM 96923

Tel: 735-2976 Fax: 734-6912

Dr. Lawrence Kasperbauer
Vice Speaker and Chairman
Committee on Education
I Mina' Bente Singko Na Liheslaturan Guahan
HAND-DELIVERED

Re: Testimony in Support of Bill No. 228 (COR)-An Act
Relative to Lifting the Freeze on the Filling of Vacancies at the University of Guam and
the Guam Community College for the Purposes of Maintaining Accreditation

Mr. Chairman and Members of the Committee on Education, thank you for allowing me the opportunity to provide brief remarks on Bill No. 228. For the record, I am Dr. Judith P. Guthertz, Acting President, here on behalf of our President, Dr. Jose T. Nededog and the University of Guam's administration.

The administration supports, without reservation, the passage of Bill No. 228 as it relates to the University of Guam.

Si Yu'os Ma'ase Vice Speaker and Chairman Dr. Lawrence Kasperbauer and members of the legislative Committee on Education for taking corrective action towards the preservation of the autonomy of the University of Guam and standards of accreditation. Dr. Nededog is extremely confident, after discussing this matter with several members of this distinguished body, that *I Mina Bente Singko Na Liheslaturan Guahan* will act in the best interest of the students of the University of Guam and the People of Guam by passing Bill No. 228 as introduced.

Members of the administration, staff, faculty and student body are in total support of Bill No. 228 and respectfully request that it be passed in the next regularly scheduled session of *I Mina Bente Singko Na Liheslaturan Guahan*.

On behalf of President Nededog and the University of Guam, thank you for allowing us to present testimony this morning.

Sincerely,

Dr. Judith P. Guthertz
(Acting) President and Executive Secretary

UNIVERSITY OF GUAM UNIBETSEDAT GUAHAN

STUDENT GOVERNMENT ASSOCIATION

UOG Station, Mangilao, Guam 96923

Telephone: (671) 735-2220

Dr. Lawrence Kasperbauer
Vice Speaker and Chairman
Committee on Education
I Mina' Bente Singko Na Liheslaturan Guahan
HAND-DELIVERED

Re: Testimony in Support of Bill No. 228 (COR)-An Act
Relative to Lifting the Freeze on the Filling of Vacancies at the University of Guam and
the Guam Community College for the Purposes of Maintaining Accreditation

Good morning Vice Speaker Dr. Larry Kasperbauer and other distinguished members of the Committee on Education gi *I Mina Bente Singko Na Liheslaturan Guahan*. I am Leahbeth O. Flores, President of the Student Government Association at the University of Guam. I am here to offer testimony in support of Bill No. 228 as well as to request that immediate action be taken to pass this critical bill as written.

The Student Government Association (SGA) is in support of any legislation that serves to assist and defend the University of Guam and the Board and administration's drive to fulfill the mission and vision of the University of Guam by providing quality instruction for students from Guam and throughout the region.

It behooves me to share with other members gi *I Mina Bente Singko Na Liheslaturan Guahan*, that the threat to the institution's autonomy and accreditation is imminent. Public Law 25-03 is challenges the integrity of the institution in more ways than one. Although we are here this morning to look closely at the immediate and obvious threat to Standard Three of the Western Association of Schools and Colleges Standards of accreditation, I appeal to each of you to look closely at the provisions within P.L. 25-03 as it relates to the University's budget, particularly scholarships.

On behalf of the Students of the University of Guam, I hereby request that you act in consonance with our motto "Excelsior," by moving us "ever upward" so that we may continue to contribute to the search for solutions to problems plaguing the region; produce quality workers for the economy of Guam and the region; and so that we may continue to experience growth through progress by attaining a higher degree from an accredited institution in the Western Pacific: the University of Guam.

Chairman Shimizu, members of the Governing Board of Regents, along with President Nededog continue to share that the University of Guam is our university. Along these lines I wish to restate that the University of Guam is your university as well.

Thank you and may you take the necessary action to defend our region's only institution of higher learning by passing Bill No. 228.

Sincerely,

Leahbeth O. Flores
President

Office of the President

Kolehon Kurnunidat Guahan

Accredited by the
Western Association of
Schools and Colleges

JUN 17 1999

John T. Cruz
President

Honorable Lawrence F. Kasperbauer, Ph.D.
Chairman
Committee on Education
25th Guam Legislature
215A Chalan Santo Papa, Suite 106-F
Ada's Professional & Commercial Center
Hagatna, Guam 96910

Dear Senator Kasperbauer:

Guam Community College supports **Bill No. 228** which intends to relieve it from the terms of Public Law 24-327 and Public Law 25-03 relative to certain spending limits and restrictions on hiring personnel. Our only suggested change would be to include staff in the language of the bill.

While it is true that the two above mentioned laws challenge some accrediting standards, the real issue is one of practicality and meeting our territorial and regional mission *within the resources provided*. At a practical level the two laws are cumbersome and difficult to implement; requiring three bureaucratic steps: 1) Internal preparation of request documents with justification statements; 2) Approval from the Governor's Office and transmittal to the Legislature, and; 3) Legislative approval. The process could take months to accomplish, and in the meantime prevent the College from delivering needed courses to students.

Guam Community College has demonstrated its ability to manage resources well, and is frugal in its spending habits. We take our responsibility seriously, but need the flexibility to replenish critical faculty and staff within the resources provided.

We sympathize with the financial dilemma before the Legislature, and understand that drastic, temporary measures are in order. But we must point out that demand for our services always rises during economic downturns as workers return to the classroom to upgrade their skills in an attempt to make themselves more employable. However, even though it may be justified by demand, we are not asking for additional funding; only the ability to effectively manage the resources provided.

Sincerely,

for JOHN T. CRUZ

GCC

GUAM COMMUNITY COLLEGE

Kolehon Komunitad Guahan
Accredited by the
Western Association of
Schools and Colleges

BOARD OF TRUSTEES

June 14, 1999

Atanacio T. Diaz
Chairperson

Dr. Rosa Roberto Carter
Vice-Chairperson

Jose T. Munoz
Secretary

Antonio B. Jesus
Treasurer

Greg Perez
Member

Member

...at Member

John T. Cruz
Executive Officer

Honorable Lawrence F. Kasperbauer
Senator and Chairperson
Committee on Education
I Mina'Bente Singko Na Leheslaturan Guahan
Hagatna, Guam 96932

Subject: Letter of support of Bill No. 228 (COR)

Dear Chairman and members of this committee:

Thank you for providing a copy of Bill No. 228 (COR), and this opportunity to submit this brief but important letter.

The Board of Trustees of the Guam Community College (GCC) expresses its support of Bill No. 228 to lift the freeze on filling existing vacancies for the purpose of maintaining accreditation. The lack of accreditation or any threat of losing accreditation would adversely impact the mission, viability and survival of GCC.

We commend you and your co-sponsors (Senators Moylan and Sanchez) for your interest and commitment towards ensuring the credibility of GCC to our students, our supporters and our island community.

Sincerely,

ROSA ROBERTO CARTER, Ph.D.
Acting Chairperson

JOSE T. MUNOZ
Secretary

ANTONIO B. JESUS (AJB)
Treasurer

GREGORY D. PEREZ
Member

Guam Federation of Teachers

AFT Local 1581 P.O. Box 2301, Hagatna, Guam 96932 ☎ (671) 735-4390/1 Facsimile 734-8085 email gft@netpcl.com

June 14, 1999

**STATEMENT OF THE UOG/GFT FACULTY UNION EXECUTIVE BOARD
DURING THE
PUBLIC HEARING ON BILL 228 BEFORE THE COMMITTEE ON EDUCATION**

Presented by Dr. Donald L. Platt, Chair, UOG/GFT Faculty Union Executive Board

The importance of Bill 228 to the University of Guam cannot be exaggerated. At issue is the responsibility of the University's Board of Regents to determine the academic structure of the University. This requires that the Board determines what academic positions are to be filled. The hiring freeze and the "fast-track" procedures of Public Law 25-03, however, remove the Board's authority to determine the University's academic staffing pattern. It is clear from the published standards of WASC (Western Association of Schools and Colleges, the organization that accredits the University), and from correspondence with WASC's Associate Director, Dr. Judie Wexler, that the Board of Regents cannot relinquish its responsibilities in this area.

In her May 28, 1999, letter to Senator Kasperbauer, Dr. Wexler wrote:

As you know the Standards on Governance specify the importance of an institution being able to maintain autonomy from external pressures. It is thus an important positive action to remove the University from the provisions of the hiring freeze and the necessity to obtain legislative approval for hiring decisions.

Bill 228 would exempt the University from those provisions of Public Law 25-03 that jeopardize the University's accreditation.

I am sure that all the members of the 25th Guam Legislature are aware of what a calamity it would be for UOG's students, past, present, and future, if the University lost its accreditation, and it is probably not necessary to elaborate on that here.

Some senators may be concerned that if the University of Guam and the Guam Community College are exempted from the hiring freeze and the "fast-track" process, then other government agencies will seek similar exemptions, undermining the Legislature's efforts to control government spending. But the difference here is that UOG and GCC are institutions of higher education and therefore must retain external accreditation to function. A degree from an unaccredited institution is, unfortunately, of little value, even if the education students receive is excellent.

The UOG/GFT Faculty Union Executive Board strongly urges all senators to support Bill 228. Passage of this bill is one of the most important things the Legislature can do to help our students achieve their educational goals, and to help the University maintain its accreditation

Mission:

To improve the nature and quality of working conditions of the union membership that will result in quality education.

Vision:

Be an influence to the community in improving their quality of life made possible through educational excellence.

...ei Pang
... Village
... own
...gsu, China
...Y summoned
...serve upon:
...EN KEELER
...S LLP
...Plaintiff
...s Insurance
...g
...anto Papa
...m 96910
...e complaint
...with served
...in 20 days
...his summons
...usive of the
...nt by default
...ainst you for
...anded in the
...aint.
...09, 1998.
...ORLAS, Clerk
...rt of Guam
...iaz Tenorio
...Clerk

...UPERIOR
...OF GUAM
...PORATED
...OF GUAM
...ATTER OF
...ATE OF
...S. SANTOS,
...ased.
...CASE NO.
...40-99
...F HEARING
...ON
...AUNITY
...Y PETITION
...Honorable
...perior Court
...Guam.

...IS HEREBY
...at on JUN 30
...the hour of
...n., petitioner
...est that an
...ve finding the
...of the above-
...deceased to
...n community
...and that said
...y passes to
...ner, the
...ed's spouse,
...to 15 Guam
...Annotated
...1001, 1005
...1007.
...ated:
...30, 1999.
...a L. Aquino
...SUPERIOR
...OF GUAM.

declining 0.2 percent, as the state's economy was hit hard by fallout from the Asian currency crisis. Downturns in construction and financial services were major contributors to Hawaii's overall decline.

The total U.S. economy grew in 1997 by 4.3 percent, when measured in current dollars. The growth was 3.6 percent when adjusted for inflation.

The biggest state gains in economic output were enjoyed by residents of Oregon, where the economy expanded by 7.6 percent, and New Hampshire, close behind with an increase in its gross state product of 7.5 percent in current dollars.

The new government figures showed the state with the biggest economy remained California, where total output measured \$1.03 trillion in 1997,

sureing 0.2 percent of the total, were Montana, North Dakota, South Dakota, Vermont and Wyoming.

Just as the gross domestic product measures the output of goods and services inside U.S. borders, the gross state product measures the total output of goods and services inside an individual state's borders.

After Oregon and New Hampshire, the states that enjoyed the fastest growth in their gross state product for 1997 were Texas, up 6.8 percent; Arizona, up 6.7 percent and Colorado, with a 6.5 percent increase in output measured in current dollars.

While Hawaii was the only state with a 1997 drop in output, other states with meager increases, far below the na-

difficulty of breaking down output for each state.

While national GDP is usually stated in terms of inflated figures, officials said the state report focuses on actual dollar amounts without adjusting for inflation because of the lack of good price indexes on a state-by-state level.

Even though the new report contains state information only through 1997, Aman said state economic planning agencies find the statistics useful for judging how industries in their states are faring compared to the same industries in other states.

Greater detail on the gross state product can be found in the Bureau of Economic Analysis' Web site www.bea.doc.gov under the regional heading.

Ariz.	121,239	6.7
Ark.	58,479	3.4
Calif.	1,033,016	5.0
Colo.	126,084	6.5
Conn.	134,565	5.3
Del.	31,585	2.5
D.C.	52,372	0.4
Fla.	380,607	3.4
Ga.	229,473	5.1
Hawaii	38,024	-0.2
Idaho	29,149	4.6
Ill.	393,532	4.4
Ind.	161,701	3.6
Iowa	80,479	5.0
Kan.	71,737	5.0
Ky.	100,076	4.6
La.	124,350	3.6
Maine	30,156	3.5
Md.	153,797	3.7
Mass.	221,009	4.4
Mich.	272,607	3.8
Minn.	149,394	4.5
Miss.	58,314	3.0
Mo.	152,100	4.2
Mont.	19,160	3.4
Neb.	48,812	3.0
Nev.	57,407	4.6
N.H.	38,106	7.5
N.J.	294,055	2.8
N.M.	45,242	5.8
N.Y.	651,652	2.5
N.C.	218,888	5.6
N.D.	15,786	0.6
Ohio	320,506	4.1
Okla.	76,642	3.9
Ore.	98,367	7.6
Pa.	339,940	3.3
R.I.	27,806	4.6
S.C.	93,259	4.2
S.D.	0,186	1.7
Tenn.	146,999	4.3
Texas	601,643	6.8
Utah	55,417	6.3
Vt.	15,214	2.9
Va.	211,331	4.0
Wash.	172,253	5.5
W.Va.	38,228	0.9
Wis.	147,325	4.5
Wyo.	7,561	3.1
U.S.	8,103,234	4.3

Source: Commerce Department

To Advertise
call
475-6333

NOTICE OF COMPLETION
Patrick Guidachay
P.O. Box 8737 Agat,
Guam 96928 The owner
own in fee simple the
following property
Lot No. 189-2, New-1,
Agat Guam, The
Contractor, 5M
Construction Corporation on
June 3, 1999 has
completed construction of a
residential unit on said
property.
OWNER /s/:
Patrick Guidachay

PUBLIC HEARING
MINA' BENTE SINGHO NA LIHESLATURAN GUAHAN
COMMITTEE ON EDUCATION
Vice Speaker Larry Kasperbauer, Chairman
8:45 a.m., Monday, June 14, 1999
Public Hearing Room • Liheslaturan Guahan, Hagåtña
AGENDA
• **Bill No. 228 (COR)** — AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AND 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONAL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.
The public is invited to attend. Individuals requiring special accommodations, auxiliary aids or services are asked to contact the office of Vice Speaker Kasperbauer at 475-5437 or email at lk4kids@tte.net. Please visit our official website at www.lk4kids.com.

WANTED:
TOUR DESK CLERK
Japanese speaking preferred
TRANSFER GUIDES
Knowledge of basic Japanese language helpful but not required.
BUS OPERATORS
"D" preferred, but "G" is acceptable with training offered to achieve "D" license. Current medical certificate is mandatory.
OFFICE STAFF
Good communication skills. Knowledgeable of basic operations.
Apply in person at **Yama's Co., Inc.**
Belb Road, Barrigada.
Police & Court clearance required.
No phone calls please

Route Manager
We have a f/t opening in our Agana store. We will teach you all you need to know about sales, collections, and delivery of our products. Lots of benefits and a bonus too! Applicants must have a valid drivers license, be able to lift heavy objects and have a warm and friendly smile!
Rental Representative
If you like meeting new people and enjoy working in a fast paced environment, then look no more! Come see us at our Dededo location. Some computer and cashiering involved. Part-time work, but full-time fun!
DIAL
Rent-to-Own
Agana 477-7368
Dededo 637-7368

1999, has completed construction of a residential unit on said property.

Dated: May 25, 1999

Owner: /s/ Tommy R. Pangelinan

Corporation, on June 1, 1999, has completed construction of a residential unit on said property.

Dated: June 1, 1999

Owners:
/s/ Fernando G. Villanueva
/s/ Rosalie T. Villanueva

Customer Service Manager
Minimum 3 years of experience in the tourism industry with fluent Japanese communication skill.

Apply in person at:
590 S. Marine Dr., Guam ITC Bldg., Suite 401, Tamuning, Guam.

AUDITOR, INTERNAL \$12.00 p/h;
4 yrs. exp.; Bach. of Science deg. major in Accounting; req. (deg. may be foreign equiv.). Conducts audits for mgmt. to assess effectiveness of controls, accuracy of financial records & efficiency of operations. Examines records of depts. to ensure recording of transactions & compliance w/ applicable laws & regulations. Inspects accounting systems to determine their efficiency & protective value. Analyzes data obtained for evidence of deficiencies in controls, duplication of effort, extravagance, fraud or lack of compliance w/ laws, govt. regulations & mgmt. policies or procedures. Prepares reports of finding & recommendations for mgmt. Conducts special studies for mgmt., such as those required to discover mechanics of detected fraud & to develop controls for fraud prevention.

Fringe Bene: One-way airfare to origin. Apply at Guam Employment Svc. w/ the One Stop Career Ctr., 125 Tun Jesus Crisostomo St., Ste. 101, Tamuning, Guam 96911 (990404)

OFFICE CLERK

Exceptional communication skills
Excellent telephone skills
Computer literate
Knowledge of Accounting Procedures
Police clearance

APPLY IN PERSON AT PACIFIC PRODUCE CORPORATION
190 CHALAN SAN ANTONIO RD.
TAMUNING, TEL: 646-8082/5248

REQUEST FOR PROPOSALS GUAM SLAUGHTERHOUSE FACILITY GOVERNMENT OF GUAM

Carl T.C. Gutierrez Madeleine Z. Bordallo
Governor of Guam Lt. Governor of Guam

The Slaughterhouse Task Force is requesting proposals from qualified private operators or commercial corporations to establish, manage, administer and operate the Guam Slaughterhouse Facility.

A "Request for Proposals" packet can be obtained from the Guam Department of Agriculture, Director's Office, 192 Dairy Road, Mangilao, Monday through Friday (except holidays), 8:00 a.m. to 5:00 p.m.

Two (2) originals and eight (9) copies of the proposal must be submitted no later than Monday, 2:00 P.M., JUNE 28, 1999, to Department of Agriculture, Director's Office.

/s/ Juan M. Tajito
Acting Director, Dept. of Agriculture

PUBLIC HEARING

MINA BENTE SINGHO NA LINESLATURAN GUAHAN COMMITTEE ON EDUCATION

Vice Speaker Larry Kasperbauer, Chairman

8:45 a.m., Monday, June 14, 1999
Public Hearing Room • Liheslaturan Guahan, Hagatña

AGENDA

- **Bill No. 228 (COR)** — AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AND 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONAL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

The public is invited to attend. Individuals requiring special accommodations, auxiliary aids or services are asked to contact the office of Vice Speaker Kasperbauer at 475-5437 or email at lh4kids@lte.net. Please visit our official website at www.lh4kids.com.

AK USED CAR CENTER

WANTS YOU!

COME SEE OUR GREAT

USED CAR VALUES!!

1996 HONDA ACCORD 4DR LX AT/AC \$14,495	1992 TOYOTA 4RUNNER 4DR 4x4 STD/AC \$11,995	1994 TOYOTA PASSENGER 2DR STD/AC \$7,995	1996 MITSUBISHI MIRAGE 4DR AT/AC \$7,495	1996 TOYOTA COROLLA 4DR AT/AC \$12,495
1996 DODGE STRATUS 4DR AT/AC \$11,495	1991 TOYOTA PREVIA VAN 7 PAS AT/AC \$8,995	1990 CHEVY CAVALIER 4DR AT/AC \$2,995	1992 NISSAN PATHFINDER 4DR 4x4 AT/AC \$9,995	1990 TOYOTA CAMRY 4DR STD/AC \$4,995
1992 NISSAN ACCESS S/W 4DR LX AT/AC \$3,995	1996 JEEP CHEROKEE 4DR 4x4 STD/AC \$11,995	1996 TOYOTA CAMRY 4DR AT/AC \$12,995	1993 NISSAN 240SX 2DR H/B STD/AC \$6,995	1996 PONTIAC SUNFIRE 2DR AT/AC \$8,495
1996 TOYOTA COROLLA 4DR AT/AC \$6,495	1996 DODGE NEON 4DR STD/AC	1996 CHEVY S-10 4x2 BASE AT/AC	1993 BUZZY TRUCK	1991 NISSAN 300ZX TURBO AT/AC \$10,995
				1992 MITSUBISHI EXPO S/W AT/AC \$7,495

M CHOY
Local sales
aquarium and
group sales,
public relations,
pro.

fer
ng, forecasts,
or aquarium
experience
beverage.
Vitores Rd.,
1689.

dark
-6333

exp. req. Smooths
curbs & curbs
levels concrete to
level screed & floats
offhs & shapers
& float or power
defective spots
crete or epoxy
ring tools, jointers
ring hoe, shovel,

1 yrs. exp. req.
rail-steel
works, working
& placing
e of hoist, using
ers into
isting device.
owbars, jacks &
embers using
in position until
face. (990512)
Employment
omo St., Ste.

1.99 p/h;
repairs pipes,
according to
work drawings
ions. Inspects
vent weakening
otes & marks
r pipes in walls
y use of pipe-
bles & installs
er tools. Joins
vent & coules
ure gauges to
such as sinks,
etc. Rprs. &
cets, mending

1.83 p/h;
is surfaces of
ified textures,
els & concrete

I MINA' I TE SINGKO NA LIHESLATURAN GUAHAN
TWENTY-FIFTH GUAM LEGISLATURE
Senator Lawrence F. Kasperbauer, Ph.D.
Vice Speaker • Chairman, Committee on Education

215-A Chalan Santo Papa, Suite 106-F
Ada's Professional & Commercial Center
Hagåtña, Guam 96910

Telephone (671) 475-KIDS
Fax (671) 475-2000
e-mail: lk4kids@ite.net
webpg: www.lk4kids.com

June 14, 1999

Mr. Joseph E. Rivera
Director
Bureau of Budget and Management Research
P.O. Box 2950
Hagatna, Guam 96932

Dear Mr. Rivera:

Buenas yan Hafa Adai!

Pursuant to Chapter 9 of Title 2, Guam Code Annotated, I respectfully request that your office issue a Fiscal Note for the attached bill:

- **Bill No. 228 (COR)** —AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AND 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE OF THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONAL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

Thank you for your time kind consideration.

Sincerely,

Lawrence F. Kasperbauer, Ph.D.

Attachment

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

Bill No. _____

Introduced by:

L.F. Kasperbauer *L.F. Kasperbauer*
K.S. Moylan *K.S. Moylan*
S.A. Sanchez, II *S.A. Sanchez, II*

AN ACT TO AMEND SECTION 12 OF PUBLIC LAW 24-327 AND SECTIONS 21, 25 AND 26 OF PUBLIC LAW 25-03 RELATIVE TO LIFTING THE FREEZE ON THE FILLING OF VACANCIES, SUBJECT TO CERTAIN SPENDING LIMITS ON PERSONNEL SERVICES, AT THE UNIVERSITY OF GUAM AND GUAM COMMUNITY COLLEGE FOR PURPOSES OF MAINTAINING ACCREDITATION.

BE IT ENACTED BY THE PEOPLE OF GUAM:

Section 1. Repeal of Restrictions on Hiring of Faculty and Administrators. Section 12 of Public Law 24-327 is hereby amended to read:

“Section 12. Application of Hiring Freeze to Autonomous Agencies. No autonomous agency or instrumentality of the government of Guam, including the Department of Education and the Districts, shall cause any vacancy to be filled, nor establish or create any new position, except for positions at the University of Guam and the Guam Community College, without the expressed consent of *I Liheslaturan Guahan*. Such consent shall be expressed in the form of a bill, passed by a majority of the members of *I Liheslaturan Guahan* and signed into

1 law by *I Maga'lahaen Guahan* or otherwise enacted into law. A bill to fill
2 vacancies in autonomous agencies or to create new positions for employment in an
3 autonomous agency is subject to the fast-track procedures detailed in §11 of this
4 Act.”

5
6 **Section 2. Repeal of Restrictions on hiring for faculty and**
7 **administrators at UOG and GCC and for privately funded positions.** Section
8 21 of Public Law 25-03 is hereby amended to read

9
10 **Section 21.** (a) Notwithstanding any other provision of law,
11 including, but not limited to, the enabling legislation of any autonomous agency or
12 public corporation of the government of Guam, the hiring freeze provisions
13 detailed in §§11, 12 and 13 of Public Law Number 24-327 shall apply to positions
14 in any and all government of Guam autonomous agencies or public corporations,
15 and further to any position which is Federally funded in part or in full, with the
16 exception of positions one hundred percent (100%) Federally or privately funded
17 at the University of Guam and the Guam Community College which are directly
18 associated with ~~research~~ grants. Further, any position in the government of Guam
19 which was vacant as of the fourth (4th) of January, 1999 shall be understood to fall
20 within the provisions of §§11, 12 and 13 of Public Law Number 24-327. Further,
21 notwithstanding any other provision of law, the authority of the Guam Civil
22 Service Commission to create new positions within the government of Guam is
23 hereby suspended until further legislative action. Further, and notwithstanding
24 any other provision of law, including, but not limited to, the enabling legislation
25 of any autonomous agency or public corporation of the government of Guam, the
26 authority of the board of directors, or similar governing body, of any government

1 of Guam autonomous agency or public corporation to create FTEs is suspended
2 until further legislative action.

3 (b) Notwithstanding any other provision of law, §11 of Public Law
4 Number 24-327 is hereby *amended* to read as follows:

5 “Section 11. Hiring Freeze and Automatic Repeal of
6 Appropriations and FTEs Upon Vacancy. The appropriated
7 funding and Full-Time Equivalencies ('FTE') for any position in the
8 government of Guam, including the Judicial Branch, funded by the
9 General Fund or any fund appropriated, including the Tourist
10 Attraction Fund, by *I Liheslaturan Guåhan*, except for positions at
11 the University of Guam and the Guam Community College, which
12 becomes vacant after the effective date of this Act for whatever
13 reason, shall be considered automatically repealed.

14 The following fast-track procedure must be followed in order
15 for a replacement to be hired. *I Maga'lahaen Guåhan* shall transmit to
16 the Speaker of *I Liheslaturan Guåhan* in bill form a detailed
17 description of the position, or positions, the funding and FTE of
18 which have been automatically repealed pursuant to this Section
19 which *I Maga'lahaen Guåhan* wishes to reinstate. The Speaker of *I*
20 *Liheslaturan Guåhan* shall submit *I Maga'lahaen Guåhan's* bill to the
21 Committee on Rules for referral to the appropriate oversight
22 committee. The requirement for a public hearing of the bill shall be
23 waived, *however*, public notice prior to the consideration of the bill in
24 Session shall be required. An affirmative vote of the majority of
25 Senators shall be required in order to pass any bill to re-appropriate
26 towards and re-establish an FTE repealed pursuant to this Section.

1 *Only* upon the re-appropriation of funds for, and the re-establishment
2 of, a repealed FTE by action of *I Liheslaturan Guåhan* pursuant to
3 this Section may any hiring action on the vacant position be initiated.
4 In the case of an eliminated FTE in the Superior Court of Guam, the
5 Presiding Judge shall transmit to the Speaker of *I Liheslaturan*
6 *Guåhan* in bill form a detailed description of the position, or
7 positions, the funding and FTE of which have been automatically
8 repealed pursuant to this Section which the Presiding Judge wishes to
9 reinstate. In the case of an eliminated FTE in the Supreme Court of
10 Guam, the Chief Justice shall transmit to the Speaker of *I*
11 *Liheslaturan Guåhan* in bill form a detailed description of the
12 position, or positions, the funding and FTE of which have been
13 automatically repealed pursuant to this Section which the Chief
14 Justice wishes to reinstate.

15 In the case of an eliminated FTE in the Mayors Council of
16 Guam, the President of the Mayors Council shall transmit to the
17 Speaker of *I Liheslaturan Guåhan* in bill form a detailed description
18 of the position, or positions, the funding and FTE of which have been
19 automatically repealed pursuant to this Section which the President of
20 the Mayors Council wishes to reinstate.”

21
22 **Section 3.** Sections 25 and 26 of Public Law 25-03 are hereby amended to
23 read:

24 **Section 25. Appropriations to the University of Guam.**

26 Notwithstanding the provisions of §10 of Public Law Number 24-289, §2 of
27 Chapter III of Public Law Number 24-59 is hereby *amended* to read as follows:

1 **“Section 2. Appropriations to the University of Guam.**

2 (a) Twenty-six Million Two hundred Ninety-six Thousand
3 Eight Hundred Forty-six Dollars (\$26,296,846) is appropriated from
4 the General Fund to the University of Guam for their operations.

5 (b) Six Hundred Seventy-nine Thousand Six Hundred
6 Eighty-four Dollars (\$679,684.00) is appropriated from the Tourist
7 Attraction Fund ('TAF') to the University of Guam ('UOG') for the
8 International Tourism Program (ITP') for Fiscal Year 1998 only. For
9 Fiscal Year 1999 Four Hundred Thirteen Thousand Four Hundred
10 Five Dollars (\$413,405.00) is appropriated from the TAF to UOG for
11 the ITP. The appropriation authorized in this Section shall be
12 expended pursuant to the intent provided in **Exhibit B** of this
13 Act.”

14 (c) Of the funds appropriated in paragraphs (a) and (b) of
15 this Section, no more than Twenty Five Million Dollars
16 (\$25,000,000) may be spent on personnel services. The spending
17 limits on personnel services herein shall not be increased by any
18 transfer authority of I Maga'lahañ Guåhan or by act of the Board of
19 Regents.

20 **Section 26. Appropriations to the Guam Community College.**

21 Notwithstanding the provisions of §10 of Public Law Number 24-289, §3 of
22 Chapter III of Public Law Number 24-59 is hereby *amended* to read as follows:

23 **“Section 3. Appropriations to the Guam Community**
24 **College. (a) Nine Million Two Hundred Sixty-eight Thousand**

25 Dollars (\$9,268,000) is appropriated from the General Fund to the
26 Guam Community College for its operations.

1 (b) One Million Three Hundred Eighteen Thousand Four
2 Hundred Dollars (\$1,318,400) is appropriated from the Tourist
3 Attraction Fund to the Guam Community College for the School of
4 Business, Social Science and Tourism.

5 (c) Seven Hundred Thousand Dollars (\$700,000.00) is
6 appropriated from the Pari-mutuel Fund to the Guam Community
7 College for its operations.

8 (d) Of the funds appropriated in paragraphs (a), (b) and (c)
9 of this Section, no more than Nine Million Five Hundred Thousand
10 Dollars (\$9,500,000) may be spent on personnel services. The
11 spending limits on personnel services herein shall not be increased by
12 any transfer authority of I Maga'lahañ Guåhan or by act of the Board
13 of Trustees."