

FILE COPY

I MINA'TRENTAI TRES NA LIHESLATURAN GUÅHAN
THIRTY THIRD GUAM LEGISLATURE
155 Hesler Place, Hagåtña, Guam 96910

April 4, 2016

The Honorable Edward J.B. Calvo
I Maga'låhen Guåhan
Ufisinan I Maga'låhi
Hagåtña, Guam

Dear *Maga'låhi* Calvo:

Transmitted herewith are Substitute Bill Nos. 160-33 (COR), 253-33 (COR), 264-33 (LS), 273-33 (COR), 275-33 (COR), 277-33 (COR), and 279-33 (COR), which were passed by *I Mina'Trentai Tres Na Liheslaturan Guåhan* on April 2, 2016.

Sincerely,

TINA ROSE MUÑA BARNES
Legislative Secretary

Enclosure (7)

**OFFICE OF THE GOVERNOR
CENTRAL FILES**

RECEIVED BY *[Signature]*
TIME 12:20 DATE 04 APR 2016

**I MINA TRENDAI TRES NA LIHESLATURAN GUÅHAN
2016 (SECOND) Regular Session**

CERTIFICATION OF PASSAGE OF AN ACT TO I MAGA'LÅHEN GUÅHAN

This is to certify that **Substitute Bill No. 253-33 (COR), "AN ACT TO AMEND SECTION 1(j)(2) OF CHAPTER V OF PUBLIC LAW 33-66, RELATIVE TO THE CARRYOVER OF FISCAL YEAR 2015 AND FISCAL YEAR 2014 APPROPRIATIONS FOR THE DEPARTMENT OF PUBLIC WORKS,"** was on the 2nd day of April 2016, duly and regularly passed.

**Judith T. Won Pat, Ed.D.
Speaker**

Attested:

**Tina Rose Muña Barnes
Legislative Secretary**

This Act was received by *I Maga'låhen Guåhan* this 04 day of APRIL, 2016, at 12:24 o'clock 7.M.

**Assistant Staff Officer
Maga'låhi's Office**

APPROVED:

**EDWARD J.B. CALVO
*I Maga'låhen Guåhan***

Date: _____

Public Law No. _____

I MINA'TRENTAI TRES NA LIHESLATURAN GUÅHAN
2016 (SECOND) Regular Session

Bill No. 253-33 (COR)

As amended by the Sponsor; and
substituted on the Floor.

Introduced by:

T. C. Ada
V. Anthony Ada
FRANK B. AGUON, JR.
Frank F. Blas, Jr.
B. J.F. Cruz
James V. Espaldon
Brant T. McCreadie
Tommy Morrison
T. R. Muña Barnes
R. J. Respicio
Dennis G. Rodriguez, Jr.
Mary Camacho Torres
N. B. Underwood, Ph.D.
Judith T. Won Pat, Ed.D.

**AN ACT TO *AMEND* SECTION 1(j)(2) OF CHAPTER V
OF PUBLIC LAW 33-66, RELATIVE TO THE
CARRYOVER OF FISCAL YEAR 2015 AND FISCAL
YEAR 2014 APPROPRIATIONS FOR THE
DEPARTMENT OF PUBLIC WORKS.**

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

2 **Section 1. Legislative Findings and Intent.** *I Liheslaturan Guåhan* finds
3 that the Department of Public Works has a fleet of one hundred thirty-three (133)
4 school buses; and that seventy-eight (78) buses, or fifty-nine percent (59%) of the
5 school bus fleet, are beyond economic service using the mileage or the years in
6 service criteria; and finds that an effective preventative maintenance program serves

1 to improve the reliability of the buses and lowers the overall operating cost of
2 operation.

3 *I Liheslaturan Guåhan* further finds that, when feasible, the higher cost of
4 operating and maintaining a vehicle that has surpassed its economic service life is
5 best addressed through the outright replacement of the older buses with newer and
6 more efficient buses.

7 *I Liheslaturan Guåhan* finds that there is a total balance of One Million Three
8 Hundred Sixty-nine Thousand Nine Hundred Four Dollars (\$1,369,904) in FY 2015
9 lapsed funds - Three Hundred Fifty-six Thousand Seven Hundred Ninety-four
10 Dollars (\$356,794) from the General Fund, and One Million Thirteen Thousand One
11 Hundred Ten Dollars (\$1,013,110) from the Guam Highway Fund.

12 *I Liheslaturan Guåhan* further finds that there is a total balance of Five
13 Hundred Twenty-four Thousand Nine Hundred Sixty-three Dollars (\$524,963) in
14 FY 2014 lapsed funds - Two Hundred Six Thousand Eight Hundred Seventy-nine
15 Dollars (\$206,879) from the General Fund Fleet/Fuel Monitoring System, Two
16 Hundred Fifty-three Thousand Three Hundred Seventy-six Dollars (\$253,376) from
17 Bus Operations, and Sixty-four Thousand Seven Hundred Eight Dollars (\$64,708)
18 from the Guam Highway Fund Bus Operations Fuel.

19 It is the intent of *I Liheslaturan Guåhan* to authorize the carryover of unused
20 funds from FY 2014 and FY 2015 to the Department of Public Works for the
21 purchase of new school buses.

22 **Section 2.** Section 1(j)(2) of Chapter V of Public Law 33-66 is hereby
23 *amended* to read:

24 **“(2) Carryover of FY 2015 and FY 2014 Appropriations for the**
25 **Department of Public Works.** Notwithstanding any provision of law, any
26 balance of unused funds appropriated to the Department of Public Works for
27 Fiscal Year 2015 and Fiscal Year 2014 *shall not* lapse and *shall* carry over

1 into Fiscal Year 2016 for the conduct of preventative and remedial
2 maintenance of school buses, and for the purchase of new school buses.
3 Preventative and remedial maintenance *shall* include the purchase of
4 automotive supplies, parts, tools and materials, radio units and other small
5 equipment to support preventative and remedial maintenance services. These
6 balances of unused funds *shall* be available until fully expended.”

7 **Section 3. Severability.** If any provision of this law or its application to
8 any person or circumstance is found to be invalid or contrary to law, such invalidity
9 *shall not* affect other provisions or applications of this law, which can be given effect
10 without the invalid provisions or applications and to this end the provisions of this
11 law are severable.