

*Territory of Guam
Territorio Guam*

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

OCT 16 1989

Recog. Secy

K

The Honorable Joe T. San Agustin
Speaker, Twentieth Guam Legislature
Post Office Box CB-1
Agana, Guam 96910

Dear Mr. Speaker:

Transmitted herewith is Bill No. 424, which I have signed into law this date as
Public Law 20-102.

Sincerely,

Joseph F. Ada
JOSEPH F. ADA
Governor

Enclosure

200559

TWENTIETH GUAM LEGISLATURE
1989 (FIRST) Regular Session

CERTIFICATION OF PASSAGE OF AN ACT TO THE GOVERNOR

This is to certify that Substitute Bill No. 424 (COR), "AN ACT TO ADD §830 TO TITLE 1, GUAM CODE ANNOTATED, TO NAME THE ADMINISTRATION BUILDING THE "GOVERNOR MANUEL F. L. GUERRERO BUILDING," was on the 28th day of September, 1989, duly and regularly passed.

JOE T. SAN AGUSTIN
Speaker

Attested:

PILAR C. LUJAN
Senator and Legislative Secretary

This Act was received by the Governor this 4th day of OCT., 1989,
at 4:20 o'clock p.m.

Assistant Staff Officer
Governor's Office

APPROVED:

JOSEPH F. ADA
Governor of Guam

Date: October 16, 1989

Public Law No. 20-102

TWENTIETH GUAM LEGISLATURE
 1989 (FIRST) Regular Session

Bill No. 424 (COR)
 As substituted by the
 Committee on Rules

Introduced by:

C. T. C. Gutierrez
 T. S. Nelson
 J. T. San Agustin

E. P. Arriola
 M. Z. Bordallo
 H. D. Dierking
 P. C. Lujan
 J. P. Aguon
 G. Mailloux
 D. Parkinson
 E. D. Reyes
 F. R. Santos
 F. J. A. Quitugua
 J. G. Bamba
 D. F. Brooks
 E. R. Duenas
 E. M. Espaldon
 M. D. A. Manibusan
 M.C. Ruth
 T. V. C. Tanaka
 A. R. Unpingco

AN ACT TO ADD §830 TO TITLE 1, GUAM
 CODE ANNOTATED, TO NAME THE
 ADMINISTRATION BUILDING THE
 "GOVERNOR MANUEL F. L. GUERRERO
 BUILDING".

1 BE IT ENACTED BY THE PEOPLE OF THE TERRITORY OF GUAM:
 2 Section 1. §830 is hereby added to Title 1, Guam Code Annotated, to
 3 read:

4 "§830. Manuel Guerrero Building. The Administration Building,
 5 located in the City of Agana, shall hereafter be known as the
 6 "Governor Manuel F. L. Guerrero Building." Any provisions in the
 7 laws of Guam referring to the Administration Building are hereby
 8 deemed to read the "Governor Manuel F. L. Guerrero Building". The
 9 Governor of Guam, the Director of Administration, the Mayor of Agana
 10 and members of the Agana Municipal Planning Council, shall cause to

1 be erected appropriated nameplates or signs designating the
2 Administration Building as the "Governor Manuel F. L. Guerrero
3 Building". Further, at such ceremony as the Governor, the Director
4 of Administration and the Mayor of Agaña and members of the Agana
5 Municipal Planning Council deem appropriate, the "Governor Manuel F.
6 L. Guerrero Building," shall be officially named and a plaque bearing
7 the name, picture, and a bust and brief history of the contributions of
8 the Late Governor Manuel F. L. Guerrero to the people of Guam shall
9 be affixed within a suitable spot in or on the building."

TWENTIETH GUAM LEGISLATURE
1989 (FIRST) Regular Session

ROLL CALL SHEET

Bill No. 424

Date: 9/28/89

Resolution No. _____

QUESTION: _____

	<u>AYE</u>	<u>NAY</u>	<u>NOT VOTING</u>	<u>ABSENT</u>
J. P. Aguon	✓			
E. P. Arriola	✓			
J. G. Bamba	✓			
M. Z. Bordallo	✓			
D. F. Brooks	✓			
H. D. Dierking	✓			
E. R. Duenas				✓
E. M. Espaldon	✓			
C. T. C. Gutierrez	✓			
P. C. Lujan	✓			
G. Mailloux	✓			
M. D. A. Manibusan	✓			
T. S. Nelson	✓			
D. Parkinson	✓			
F. J. A. Quitugua				✓
E. D. Reyes	✓			
M. C. Ruth	✓			
J. T. San Agustin	✓			
F. R. Santos	✓			
T. V. C. Tanaka	✓			
A. R. Unpingco	✓			

19

2

Introduced

FEB 14 '89

TWENTIETH GUAM LEGISLATURE
1989 (FIRST) Regular Session

Bill No. 424 (COR)

Introduced by:

T. S. Nelson

AN ACT TO NAME THE ADMINISTRATION BUILDING
THE GOVERNOR MANUEL F.L. GUERRERO ADMINISTRATION
BUILDING.

- 1 BE IT ENACTED BY THE PEOPLE OF THE TERRITORY OF GUAM:
2 Section 1. The Administration Building located in the
3 City of Agana shall hereafter be known as the "Governor Manuel
4 F.L. Guerrero Administration Building"
5 Section 2. Any provisions in the statutes referencing
6 the Administration Building is amended to read: "Governor Manuel
7 F.L. Guerrero Administration Building."
8 Section 3. The Governor of Guam, the Director of Administra-
9 tion, the Commissioner and members of the Agana Municipal Planning
10 Council, shall cause to be erected appropriate nameplates or
11 signs designating the Administration Building as the "Governor
12 Manuel F.L. Guerrero Administration Building." Further, at
13 such ceremony as the Governor, the Director of Administration,
14 the Commissioner and members of the Agana Municipal Planning
15 Council deems appropriate, said "Governor Manuel F.L. Guerrero
16 Administration Building", shall be officially named and a plaque
17 bearing the name of, picture and brief history of the contribu-
18 tions of the Late Honorable Governor Manuel F.L. Guerrero shall
19 be affixed within a suitable spot on the above designated area.

Committee on General Governmental Operations

Twentieth Guam Legislature

TED S. NELSON Chairman

May 30, 1989

Member

Committee on Rules

Committee on Economic Development

Committee on Energy, Utilities &
Consumer Protection

Committee on Federal, Foreign &
Legal Affairs

Committee on Health, Welfare &
Ecology

Committee on Housing & Community
Development

Committee on Judiciary & Criminal
Justice

Committee on Ways & Means

Committee on Youth, Senior Citizens,
Cultural Affairs & Human Resources

Committee on General
Governmental Operations

Members

Elizabeth P. Arriola

J. George Bamba

Madeline Z. Bordallo

Hermine D. Dierking

Edward R. Duenas

Carl T.C. Gutierrez

Pilar C. Lujan

Gordon Mailoux

Don Parkinson

Edward D. Reyes

Frank R. Santos

Tommy V.C. Tanaka

Ex-Officio Member

Joe T. San Agustin
Speaker

Honorable Joe T. San Agustin
Speaker
Twentieth Guam Legislature
163 Chalan Santo Papa
Agana, Guam 96910

VIA: Chairperson, Committee on Rules

Dear Mr. Speaker:

The Committee on General Governmental Operations, to which was referred Bill No. 424, "An act to name the Administration Building the Governor Manuel F.L. Guerrero Administration Building," has had the same under consideration, and now wishes to report back the same, with the recommendation to do pass.

The Committee votes are as follows:

TO DO PASS	<u>12</u>
NOT TO PASS	<u>0</u>
ABSTAIN	<u>0</u>
OFF-ISLAND	<u>1</u>
OTHER	<u>0</u>

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

Sincerely,

TED S. NELSON

Enclosure:

TWENTIETH GUAM LEGISLATURE
 COMMITTEE ON GENERAL GOVERNMENTAL OPERATIONS

VOTE SHEET ON BILL NO. 424

AN ACT TO NAME THE ADMINISTRATION BUILDING THE
 GOVERNOR MANUEL F.L. GUERRERO ADMINISTRATION
 BUILDING.

RECOMMENDATION TO DO PASS

<u>COMMITTEE MEMBERS:</u>	<u>TO DO PASS</u>	<u>NOT TO PASS</u>	<u>ABSTAIN</u>	<u>OTHER</u>
 Ted S. Nelson, Chairman	✓			
 Herminia D. Dierking, Vice Chairperson	✓			
 Elizabeth P. Arriola, Member	✓			
 Madeleine Z. Bernaldo, Member	✓			
 Carl T.C. Gutierrez, Member	✓			
 Pilar C. Lujan, Member	✓			
 Gordon Mailloux, Member	✓			
 Don Parkinson, Member	✓			
 Eddie D. Reyes, Member	✓			
 Joe T. San Agustin, Speaker	✓			
 Frank R. Santos, Member	✓			
 J. George Bamba, Member	✓			
Eddie R. Duenas, Member				
 Tommy V.C. Tanaka, Member				

COMMITTEE ON GENERAL GOVERNMENTAL OPERATIONS
TWENTIETH GUAM LEGISLATURE

REPORT ON BILL NO. 424

AN ACT TO NAME THE ADMINISTRATION BUILDING THE
GOVERNOR MANUEL F.L. GUERRERO ADMINISTRATION
BUILDING. [Attachment 1]

Introduced by Senator Ted S. Nelson

PREFACE:

The Committee on General Governmental Operations, to which was referred Bill No. 424, "An act to name the Administration Building the Governor Manuel F.L. Guerrero Administration Building," conducted a public hearing on Thursday, April 20, 1989 at 9:40 a.m. in the Legislative Session Hall. [Attachment 2]

Committee members present were Senator Ted S. Nelson, Chairman, and Senators Tommy V.C. Tanaka, and Elizabeth P. Arriola. Other members of the Committee were excused by the Chairman. [Attachment 3]

NOTIFICATION:

Letters [Attachment 4] of notification were sent to the Governor, the Family of Governor Manuel F.L. Guerrero, the Director, Department of Administration, and the President, Commissioners Council.

TESTIMONY:

Although no one from the Administration was present to submit testimony, comments were received from the Bureau of Budget and Management Research [Attachment 5] stating that the financial impact of Bill No. 424 will be attributed to related expenditures such as nameplates and a plaque bearing the name, picture, and brief history and contributions of the late Governor Manuel F.L. Guerrero.

Next the Chairman called on the Family of Governor Guerrero to submit testimony. Mrs. Delfina Leon Guerrero, accompanied by her children, Manuel F.L. Guerrero, Jr., Evelyn L.G. Bonner, and Alfredo D. Leon Guerrero, testified in support of Bill No. 424. Mrs. Guerrero thank the sponsor of the Bill for recognizing the accomplishments of her late husband.

At this time, Manuel Guerrero, Jr., expressed his concern that should the current building be demolished and a new one constructed, will the name change carry on.

He was assured by the Committee Chairman that regardless of what happens to the current building, the name change will ultimately follow once the new building is constructed.

Mr. Alfredo Guerrero, added, that if his father were alive he would support the efforts of the Bill's author and similar legislation aimed at recognizing Guam's statesmen and leaders.

Concluding her remarks, Mrs. Delfina Guerrero thanked the Chairman and members of the Committee for considering such legislation.

Next to testify was Mr. Frank D. Perez a businessman and former Senator. At the outset, Mr. Perez thanked the Committee and praised the intent of Bill No. 424. According to Mr. Perez, its about time that we start recognizing and honoring our great leaders.

As a businessman, and a member of the Eighth Guam Legislature, Mr. Perez, apprised the Committee that Governor Guerrero was a man of rare breed. His programs and policies were intended to be enjoyed and realized not during his administration, but years after. Mr. Perez cited the 10 Year Development Plan prepared and implemented by Governor Guerrero. This program, said Mr. Perez, was designed to open Guam to the Asian markets. It was also intended to make Guam the hub and center of commercial establishments. Governor Guerrero, said Mr. Perez, ventured into making housing programs available to the people of Guam. This he said is evidenced by the developments in Dededo, Sinajana, Yona, Barrigada and Asan.

In closing, Mr. Perez said that above all, not only was Governor Guerrero a friendly and likeable person, but more importantly, he was a true statesman for the people of Guam.

Next the Chairman called on Mr. Frank M. Portusach, Commissioner of Agana Heights. Mr. Portusach testified in support of Bill No. 424 and recounted his younger days with Governor Guerrero and how Governor Guerrero would also look out for the interest of Guam's future. Not only is Governor Guerrero, a friend of mine, but I strongly support the passage of Bill No. 424.

There being no further witnesses, the Chairman related his experience with Governor Guerrero. The positive outlook, and how the governor would always find ways to ensure that Guam residents sent off-island for higher education are brought back and placed in management positions.

At this time, Senator Tommy Tanaka stated that not only does Bill No. 424 change the name of a building, but, what Bill No. 424 does is memorialize one of Guam's distinguished leaders.

Senator Elizabeth P. Arriola echoed the same sentiments and also said that Governor Guerrero left a legacy for the people of Guam, and that young leaders can look to the legacy of the late Governor as a role model.

There being no further discussion, the Chairman adjourned the Committee hearing on Bill No. 422.

SECTION ANALYSIS:

Please refer to "Profile on Bill No. 424."

FINDINGS:

The Committee on General Governmental Operations, to which was referred Bill No. 424, finds, that:

1. Governor Guerrero first joined government service in 1931 when he served as a messenger. By 1941, he rose to the position of comptroller and during the Japanese occupation, worked in the rice fields and at the airfield.
2. Shortly after the recapture of Guam, Governor Guerrero was assigned to Headquarters Command under the G-4 Section. He received security clearance for the handling of military pouches and classified materials, including top secret documents.
3. Governor Guerrero served in various capacities in the Executive Branch prior to his appointment as Secretary of Guam and later as Governor of Guam. Among the positions he held were: Troubleshooter for the Governor's Office; Administrator of Guam Memorial Hospital; Special Assistant at the Commercial Port; Auditor; and as an Investigator and Deputy Director of the Department of Land Management.
4. As advisor to the Governor and later Assistant Secretary of Guam, Governor Guerrero devoted much of his time working on proposed legislation, executive policies, budgeting, governmental reorganization, and the formation of personnel rules and regulations.
5. Governor Guerrero was a well-experienced man. He served as a member of the Eleventh Pre-Organic Act Guam Congress where he served as Chairman of the Finance Committee. He also served as Chairman of the Committee on Rules during his tenure in the First Guam Legislature and as Staff Director in 1961, just prior to his appointment as Secretary of Guam.
6. Governor Guerrero was appointed as Chief Executive in 1963 by President John F. Kennedy, and was reappointed by President Lyndon B. Johnson on 1967.
7. Governor Guerrero was the first Pacific Islander to represent the United States Government in the South Pacific Commission. He was also the first Pacific Islander to serve as Chairman of the South Pacific Conference.

8. During his administration, much of the island's infrastructure was upgraded and many projects were established that provided the foundation of Guam's economy today. These projects include: the creation of the Guam Telephone Authority; the creation of the Guam Power Authority, enabling the government of Guam for the first time to own its own power plants; the Guam Economic Development Authority; the Guam International Air Terminal; the islandwide sewer and water system; and the reorganization of the Government of Guam. Through Governor Guerrero's efforts, Guam was able to obtain a \$45 Million loan from the Federal Government for the island's economic rehabilitation shortly after Typhoon Karen in 1962.
9. Knowing the need for more permanent homes and better community standards, Governor Guerrero established the Guam Housing and Urban Renewal Authority and under it urbanized the villages of Sinajana and Yona. He initiated the Kaiser housing development in Dededo.
10. Recognizing the potential for tourism in Guam, Governor Guerrero established the first Guam Tourist Council, and was instrumental in establishing the first international tourist hotel in Guam known as the Guam-Tokyo in Tumon Bay, while pushing for Pan Am to open up a Guam-Tokyo route.
11. Governor Guerrero was instrumental in upgrading the College of Guam to its present status - that of a University and a land grant college.

RECOMMENDATION:

The Committee on General Governmental Operations, to which was referred Bill No. 424, "An act to name the Administration Building the "Governor Manuel F.L. Guerrero Administration Building," has had the same under consideration, and now wishes to report back the same with the recommendation to do pass.

PROFILE ON BILL NO. 424

Brief Title: "Rename the Administration Building the "Governor Manuel F.L. Guerrero Building."

Main Sponsor: Senator Ted S. Nelson

Date Introduced: February 14, 1989

Assigned Committee: Referred to the Committee on General Governmental Operations on Tuesday, February 21, 1989.

Public Hearing: Thursday, April 20, 1989

Official Title: "An act to name the Administration Building the Governor Manuel F.L. Guerrero Administration Building."

Co-Sponsors: Senators Elizabeth P. Arriola, Tommy V.C. Tanaka, Joe T. San Agustin, Herminia D. Dierking, Carl T.C. Gutierrez, Frank R. Santos, Don Parkinson, Pilar C. Lujan, Madeleine Z. Bordallo, Eddie D. Reyes, Gordon Mailloux, J. George Bamba and Eddie R. Duenas.

Recommendation: To do pass.

BILL DIGEST

Section 1 mandates that the Administration Building located in the City of Agana shall be named as the "Governor Manuel F.L. Guerrero Administration Building."

Section 2 provides that any provisions in the statutes referencing the Administration Building is amended to reflect the new name of the building, which is "Governor Manuel F.L. Guerrero Administration Building."

Section 3 allows the Governor, the Commissioner and members of the Agana Municipal Planning Council to place appropriate nameplates or signs designating the new name of the building. Furthermore, it provides that the Governor in a ceremony, shall officially name the Administration Building the "Governor Manuel F.L. Guerrero Administration Building" and a plaque bearing the name, picture and brief history of the contributions of the late Honorable Governor Manuel F.L. Guerrero be placed within a suitable location in and/or around the building.

TWENTIETH GUAM LEGISLATURE
1989 (FIRST) Regular Session

Bill No. 424

Introduced by:

T.S. Nelson
J.T. San Agustin
C.T.C. Gutierrez
E.P. Arriola
M.Z. Bordallo
H.D. Dierking
P.C. Lujan
G. Mailloux
D. Parkinson
E.D. Reyes
F.R. Santos
J.G. Bamba
E.R. Duenas
T.V.C. Tanaka

AN ACT TO NAME THE ADMINISTRATION BUILDING THE
"GOVERNOR MANUEL F.L. GUERRERO ADMINISTRATION
BUILDING."

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

3 Section 1. The Administration Building, located
4 in the City of Agana, shall hereafter be known as the
5 "Governor Manuel F.L. Guerrero Administration
6 Building."

7 Section 2. Any provisions in the statutes
8 referencing the Administration Building is amended to
9 read: "Governor Manuel F.L. Guerrero Administration
10 Building."

11 Section 3. The Governor of Guam, the Director of
12 Administration, the Commissioner and members of the
13 Agana Municipal Planning Council, shall cause to be
14 erected appropriate nameplates or signs designating the

1 Administration Building as the "Governor Manuel F.L.
2 Guerrero Administration Building." Further, at such
3 ceremony as the Governor, the Director of
4 Administration and the Commissioner and Members of the
5 Agana Municipal Planning Council deems appropriate,
6 said "Governor Manuel F.L. Guerrero Administration
7 Building," shall be officially named and a plaque
8 bearing the name, picture, and brief history of the
9 contributions of the Late Honorable Governor Manuel
10 F.L. Guerrero shall be affixed within a suitable spot
11 in and/or around the building.

SENATOR HERMINIA D. DIERKING
CHAIRPERSON, COMMITTEE ON RULES

TWENTIETH GUAM LEGISLATURE

163 Chalan Santo Papa

Agana, Guam 96910

(671) 472-3438/39

February 21, 1989

MEMORANDUM

TO: Chairperson, Committee on General Governmental
Operations

FROM: Chairperson, Committee on Rules

SUBJECT: Referral of Bill Nos. 313, 350, 354, 363, 364,
382, 398, 401, 407, 408, 420, 423, 424

The above subject bills are referred to your Committee.
Please note that the bills are subject to ratification by
the Committee on Rules at its next meeting.

HERMINIA D. DIERKING

Enclosures

RECEIVED 2000 02 21 10:00

4:30 PM BE

Introduced

TWENTIETH GUAM LEGISLATURE
1989 (FIRST) Regular Session

FEB 14 '89

Bill No. 424 (COR)

Introduced by:

T. S. Nelson

6/9/89

AN ACT TO NAME THE ADMINISTRATION BUILDING
THE GOVERNOR MANUEL F.L. GUERRERO ADMINISTRATION
BUILDING.

1 BE IT ENACTED BY THE PEOPLE OF THE TERRITORY OF GUAM:
2 Section 1. The Administration Building located in the
3 City of Agana shall hereafter be known as the "Governor Manuel
4 F.L. Guerrero Administration Building"
5 Section 2. Any provisions in the statutes referencing
6 the Administration Building is amended to read: "Governor Manuel
7 F.L. Guerrero Administration Building."
8 Section 3. The Governor of Guam, the Director of Administra-
9 tion, the Commissioner and members of the Agana Municipal Planning
10 Council, shall cause to be erected appropriate nameplates or
11 signs designating the Administration Building as the "Governor
12 Manuel F.L. Guerrero Administration Building." Further, at
13 such ceremony as the Governor, the Director of Administration,
14 the Commissioner and members of the Agana Municipal Planning
15 Council deems appropriate, said "Governor Manuel F.L. Guerrero
16 Administration Building", shall be officially named and a plaque
17 bearing the name of, picture and brief history of the contribu-
18 tions of the Late Honorable Governor Manuel F.L. Guerrero shall
19 be affixed within a suitable spot on the above designated area.

Committee on General Governmental Operations

Twentieth Guam Legislature

TED S. NELSON Chairman

Member

- Committee on Rules
- Committee on Economic Development
- Committee on Energy, Utilities & Consumer Protection
- Committee on Federal, Foreign & Legal Affairs
- Committee on Health, Welfare & Ecology
- Committee on Housing & Community Development
- Committee on Judiciary & Criminal Justice
- Committee on Ways & Means
- Committee on Youth, Senior Citizens, Cultural Affairs & Human Resources.

Committee on General Governmental Operations

Members

- Elizabeth P. Arriola
- J. George Bamba
- Madelaine Z. Bordallo
- Hermine D. Dierking
- Edward R. Duenas
- Carl T.C. Gutierrez
- Pilar C. Lujan
- Gordon Mailleur
- Don Parkinson
- Edward D. Reyes
- Frank R. Santos
- Tommy V.C. Taranaka

Ex-Officio Member
Joe T. San Agustin
Speaker

PUBLIC HEARING AGENDA **Thursday, April 20, 1989**

9:30 a.m. - 12:00 noon

Bill No. 350 An act to amend Section 1000 of Title 1 of the Guam Code Annotated to include the birthday of Martin Luther King, Jr. as a holiday of the Territory of Guam.

Bill No. 398 An act to add a new Section 42016 to the Government Code relative to creating a Guam Public Library Parking Fund, and to repeal and reenact Section 42017 of the Government Code to authorize the library to charge for parking.

Bill No. 407 An act to name Route 10 the Father Duenas Boulevard.

Bill No. 408 An act to amend Section 2 of Public Law 17-61 relative to curbside parking adjacent to places where religious services occur.

Bill No. 423 An act to name the Adelup Complex the Baltazar J. Bordallo Executive Offices.

Bill No. 424 An act to name the Administration Building the Governor Manuel F.L. Guerrero Administration Building.

Bill No. 429 An act to transfer the sports field adjacent to Wettengel Elementary School to the jurisdiction of the Commissioner of Dededo.

1:30 p.m. to 5:00 p.m.

Bill No. 228 An act to amend Section 17204 of Title 3, Guam Code Annotated, to provide that blank votes shall not be counted to determine whether an initiative has passed by the necessary number of votes.

Bill No. 106 An act to add a new 3 GCA Section 17204.1, relative to repealing initiatives.

Bill No. 306 An act to repeal and reenact 4 GCA Subsection 8138 relative to the Board of Trustees of the Retirement Fund.

- Bill No. 382** An act to repeal and reenact Section 4303(a), (b) and (c), Chapter 4, Title 4 of 4 GCA relative to the procurement of group life insurance for Government of Guam employees, retirees and survivors of retired employees receiving annuities.
- Bill No. 12** An act to repeal, reenact, and to partially reorganize the Government of Guam by establishing the Department of Public Works.
- Bill No. 152** An act to repeal and reenact Chapter 10 Title 4 of the Guam Code Annotated relative to the Public Employee-Management Relations Act.
- Bill No. 182** An act to repeal and reenact Chapter VII, Title V of the Government Code relative to the Public Employee-Management Relations Act.

**COMMITTEE ON GENERAL GOVERNMENTAL OPERATIONS
ATTENDANCE SHEET**

9:40 a.m.; Thursday, April 20, 1989; Legislature Session Hall
ON BILL NO. 424

An act to name the Administration Building the Governor Manuel F.L. Guerrero Administration Building.

<u>Committee Members</u>	<u>Present</u>	<u>Absent</u>	<u>Other</u>
<u>Ted S. Nelson, Chairman</u>	X		
<u>Elizabeth P. Arriola</u>	LX		
<u>Madeleine Z. Bordallo</u>			
<u>J. George Bamba</u>	OFF - ISLAND		
<u>Herminia D. Dierking, Vice-Chairperson</u>	OFF - ISLAND		
<u>Eddie R. Duenas</u>			
<u>Carl T.C. Gutierrez</u>			
<u>Pilar C. Lujan</u>			
<u>Gordon Mailloux</u>			
<u>Don Parkinson</u>			
<u>Eddie D. Reyes</u>			
<u>Joe T. San Agustin, Speaker</u>	OFF - ISLAND		
<u>Frank A. Santos</u>			X
<u>Tommy V.C. Tanaka</u>	X		
<u>Staff Assigned: James Castro</u>			

Committee on General Governmental Operations

Twentieth Guam Legislature

TED S. NELSON Chairman

Member

Committee on Rules

Committee on Economic Development

Committee on Energy, Utilities &
Consumer Protection

Committee on Federal, Foreign &
Legal Affairs

Committee on Health, Welfare &
Ecology

Committee on Housing & Community
Development

Committee on Judiciary & Criminal
Justice

Committee on Ways & Means

Committee on Youth, Senior Citizens,
Cultural Affairs & Human Resources

Committee on General
Governmental Operations

Members

- Elizabeth P. Arrico
- J. George Bernis
- Madalene Z. Bordallo
- Herman D. Darling
- Edward R. Duenas
- Carl T.C. Gutierrez
- Pilar C. Lujan
- Gordon Malibou
- Don Parkinson
- Edward D. Reyes
- Frank R. Santos
- Tommy V.C. Tanaka

Ex-Officio Member
Joe T. San Agustin
Speaker

April 3, 1989

Mrs. Delfina Leon Guerrero
Former First Lady
c/o Ladera Restaurant
Anigua, Guam

ACKNOWLEDGEMENT RECEIPT

Received By Rene M. Williams
Time 4:57 p
Date 4/7/89

Dear Mrs. Guerrero:

The Committee on General Governmental Operations will hold a public hearing on **Thursday, April 20, 1989 at 9:30 a.m.** in the **Legislative Session Hall.**

The Committee extends an invitation to you to attend the hearing and to submit testimony on **Bill No. 424, "An act to name the Administration Building the 'Governor Manuel F.L. Guerrero Administration Building.'"**

Please provide copies of any written testimonies to my office at least one hour before the hearing so that copies can be duplicated for the Committee members.

We look forward to seeing you at the hearing and to hear your position on this measure.

Sincerely,

TED S. NELSON

Enclosure

Committee on General Governmental Operations

Twentieth Guam Legislature

TED S. NELSON Chairman

Member

Committee on Rules

Committee on Economic Development

Committee on Energy, Utilities &
Consumer Protection

Committee on Federal, Foreign &
Legal Affairs

Committee on Health, Welfare &
Ecology

Committee on Housing & Community
Development

Committee on Judiciary & Criminal
Justice

Committee on Ways & Means

Committee on Youth, Senior Citizens,
Cultural Affairs & Human Resources

Committee on General
Governmental Operations

Members

Elizabeth P. Arriola
J. George Bamba
Madeleine Z. Bordallo
Hermine D. Darling
Edward R. Duenas
Carl T.C. Gutierrez
Pilar C. Lujan
Gordon Mailoux
Don Parkinson
Edward D. Reyes
Frank R. Santos
Tommy V.C. Tanaka

Ex-Officio Member
Joe T. San Agustin
Speaker

April 3, 1989

Mr. Manuel F.L. Guerrero, Jr.
c/o Ladera Restaurant
Anigua, Guam

ACKNOWLEDGEMENT RECEIPT
Received By [Signature]
Time 4:57pm
Date 4/17/89

Dear Mr. Guerrero:

The Committee on General Governmental Operations will hold a public hearing on Thursday, April 20, 1989 at 9:30 a.m. in the Legislative Session Hall.

The Committee extends an invitation to you to attend the hearing and to submit testimony on Bill No. 424, "An act to name the Administration Building the 'Governor Manuel F.L. Guerrero Administration Building.'"

Please provide copies of any written testimonies to my office at least one hour before the hearing so that copies can be duplicated for the Committee members.

We look forward to seeing you at the hearing and to hear your position on this measure.

Sincerely,

TED S. NELSON

Enclosure

Committee on General Governmental Operations

Twentieth Guam Legislature

TED S. NELSON Chairman

Member

Committee on Rules

Committee on Economic Development

Committee on Energy, Utilities &
Consumer Protection

Committee on Federal, Foreign &
Legal Affairs

Committee on Health, Welfare &
Ecology

Committee on Housing & Community
Development

Committee on Judiciary & Criminal
Justice

Committee on Ways & Means

Committee on Youth, Senior Citizens,
Cultural Affairs & Human Resources

**Committee on General
Governmental Operations**

Members

Elizabeth P. Ariola

J. George Bamba

Madeline Z. Bordallo

Hermine D. Darling

Edward R. Duenas

Carl T.C. Guerrero

Pilar C. Lujan

Gordon Mailloux

Don Parkinson

Edward D. Reyes

Frank R. Santos

Tommy V.C. Taneita

Ex-Officio Member

Joe T. San Agustin
Speaker

April 3, 1989

ACKNOWLEDGEMENT RECEIPT

Received By Alfredo D. Leon Guerrero

Time 4:57 p

Date 4/17/89

Mr. Alfredo D. Leon Guerrero
c/o Ladera Restaurant
Anigua, Guam

Dear Mr. Leon Guerrero:

The Committee on General Governmental Operations will hold a public hearing on **Thursday, April 20, 1989 at 9:30 a.m.** in the **Legislative Session Hall.**

The Committee extends an invitation to you to attend the hearing and to submit testimony on **Bill No. 424, "An act to name the Administration Building the 'Governor Manuel F.L. Guerrero Administration Building.'"**

Please provide copies of any written testimonies to my office at least one hour before the hearing so that copies can be duplicated for the Committee members.

We look forward to seeing you at the hearing and to hear your position on this measure.

Sincerely,

TED S. NELSON

Enclosure

Committee on General Governmental Operations

Twentieth Guam Legislature

TED S. NELSON Chairman

Member

Committee on Rules

Committee on Economic Development

Committee on Energy, Utilities &
Consumer Protection

Committee on Federal, Foreign &
Legal Affairs

Committee on Health, Welfare &
Ecology

Committee on Housing & Community
Development

Committee on Judiciary & Criminal
Justice

Committee on Ways & Means

Committee on Youth, Senior Citizens,
Cultural Affairs & Human Resources

Committee on General
Governmental Operations

Members

Elizabeth P. Arriola

J. George Bamba

Madeline Z. Bordallo

Herminda D. Dierking

Edward R. Duenes

Carl T.C. Gutierrez

Pilar C. Lujan

Gordon Mailloux

Don Parkinson

Edward D. Reyes

Frank R. Santos

Tommy V.C. Tanaka

Ex-Officio Member

Joe T. San Agustin
Speaker

April 3, 1989

Mrs. Evelyn L.G. Bonner
c/o Ladera Restaurant
Anigua, Guam

ACKNOWLEDGEMENT RECEIPT

Received By Ronell Wilson

Time 4:57p

Date 4/17/89

Dear Mrs. Bonner:

The Committee on General Governmental Operations will hold a public hearing on **Thursday, April 20, 1989 at 9:30 a.m.** in the **Legislative Session Hall.**

The Committee extends an invitation to you to attend the hearing and to submit testimony on **Bill No. 424, "An act to name the Administration Building the 'Governor Manuel F.L. Guerrero Administration Building,'"**

Please provide copies of any written testimonies to my office at least one hour before the hearing so that copies can be duplicated for the Committee members.

We look forward to seeing you at the hearing and to hear your position on this measure.

Sincerely,

TED S. NELSON

Enclosure

COMMENTS ON BILL NO. 424(COR)

Bill 424 proposes to name the Administration Building in Agana as the "Governor Manuel F.L. Guerrero Administration Building", and that any provisions in the statute referencing the Administration Building be amended to reflect the new name. The financial impact of the proposed measure will be attributed by implementing Section 3 of the Act. Such cost estimates as will be required to erect appropriate nameplates, signs as well as related cost in affixing a plaque bearing the name of, picture and brief history of the contributions of the late Honorable Governor Manuel F.L. Guerrero are unavailable at this time.

for:
MICHAEL J. REIDY

FISCAL NOTE
BUREAU OF BUDGET & MANAGEMENT RESEARCH

BBMR-F7

Bill No. 424(COR)

Date Received 4-28-89

Mandatory Bill Yes No

Date Reviewed 4-20-89

Department/Agency Affected: Administration

Department/Agency Head: Wilfred G. Aflague

Total Fiscal Year Appropriation: \$8,216,918

Bill Title (concise): An Act to name the Administration Building the Governor Manuel F.L. Guerrero Administration Building.

Change in Law: None

Bill Attempts to:

Bill is for:

- Increase Program Funding
- Decrease Program Funding
- Reallocate Present Program Funding

- Operations
- Capital Improvement
- Other

FINANCIAL/PROGRAM IMPACT

Minimum Estimated Required Funds (For Five Years)

<u>PROGRAM CATEGORIES</u>	<u>GENERAL FUND</u>	<u>FEDERAL</u>	<u>OTHER</u>
Government-Wide Support	See Comments.		
GRAND TOTAL			

ESTIMATED MULTI-YEAR FUND REQUIREMENTS

TWENTIETH GUAM LEGISLATURE
 COMMITTEE ON GENERAL GOVERNMENTAL OPERATIONS
 WITNESS SHEET

Bill No. 424 - An act to name the Administration Building the Governor Manuel F.L. Guerrero Administration Building.

_____ a.m.; Thursday, April 20, 1989; Legislative Session Hall

NAME OF WITNESS (Please print clearly)	AGENCY/DEPT. REPRESENTING (if representing Self, a Firm, etc., please indicate)	STATEMENT (W or O)*	TESTIMONY [Check (✓) if] For or Against	
FRANK M PORTUSACH	Comm of AGANA HES	O	✓	
FRANK D. BARR	Self	O	✓	
Manuel F.L. Guerrero, JR.	Family	O	✓	
Delfina Leon Guerrero	Family	O	✓	
Evelyna LG. Bonner	Family	O	✓	
Alfredo D. Leon Guerrero	Family	O	✓	

* Written or Oral