

Office of the Governor of Guahan

P.O. Box 2950 Hagåtña, GU 96932 Tel: (671) 472-8931 • Fax: (671) 477-4826 • Email: governor@guam.gov

Felix P. Camacho Governor

Michael W. Cruz, M.D. Lieutenant Governor

The Honorable Judith T. Won Pat, Ed.D. Speaker

Mina' Trenta Na Liheslaturan Guåhan
155 Hessler Street
Hagåtña, Guam 96910

Dear Speaker Won Pat:

JUL 08 2010
30-10-0576
Office of the Speaker
Judith T. Won Pat, Ed. D. L.
Date 7 16 10 10
Time 4:41 p.n
Received by 10

Ó

Transmitted herewith is Bill No. 389-30 (COR) "AN ACT TO AMEND §3303 IF ARTICLE 3, §§3419 AND 3420 OF ARTICLE 4, AND §3619 OF ARTICLE 6, ALL OF CHAPTER 3 OF TITLE 11, GUAM CODE ANNOTATED; AND TO AMEND §§18102 AND 18121 OF ARTICLE 1, CHAPTER 18 OF TITLE 16, GUAM CODE ANNOTATED, RELATIVE TO INCREASING THE MINIMUM LEGAL DRINKING AGE; AND TO BE KNOWN AS THE 'RAMON SOMEROS OBERIANO ACT", which I signed into law on July 8, 2010 as Public Law 30-156.

Sinseru yan Magåhet,

wome

MICHAEL W. CRUZ, M.D.

I Maga'låhen Guahan para pa'go
Acting Governor of Guahan

Attachment: copy of Bill

I MINA'TRENTA NA LIHESLATURAN GUÅHAN 2010 (SECOND) Regular Session

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

This is to certify that Bill No. 389-30 (COR), "AN ACT TO AMEND §3303 OF ARTICLE 3, §§3419 AND 3420 OF ARTICLE 4, AND §3619 OF ARTICLE 6, ALL OF CHAPTER 3 OF TITLE 11, GUAM CODE ANNOTATED; AND TO AMEND §§18102 AND 18121 OF ARTICLE 1, CHAPTER 18 OF TITLE 16, GUAM CODE ANNOTATED, RELATIVE TO INCREASING THE MINIMUM LEGAL DRINKING AGE; AND TO BE KNOWN AS THE 'RAMON SOMEROS OBERIANO ACT' ", was on the 2nd day of July, 2010, duly and regularly passed.

Attested:	The state of the s	Judith T. Won Pat, Ed. D. Speaker
	a Rose Muña Barnes egislative Secretary	
This Act w	vas received by I Maga'lahen Guåhan this 50'clock 4M.	Assistant Staff Officer Maga'lahi's Office
APPROVE	MIKE W. CRUZ; MD GOVERNOR OF GUAM ACTING	waga um s Office
Date:	JUL 08 2010	

Public Law No. ______ **P.L. 30–156**

I MINA'TRENTA NA LIHESLATURAN GUÅHAN 2010 (SECOND) Regular Session

Bill No. 389-30 (COR)

As amended on the Floor.

Introduced by:

1

T. C. Ada

V. Anthony Ada

F. B. Aguon Jr.

F. F. Blas, Jr.

E. J.B. Calvo
J. V. Espaldon
Judith P. Guthertz, DPA
T. R. Muña Barnes
Adolpho B. Palacios, Sr.
v. c. pangelinan
R. J. Respicio
Telo Taitague
Ray Tenorio
Judith T. Won Pat, Ed.D.

B. J.F. Cruz

AN ACT TO AMEND §3303 OF ARTICLE 3, §§3419 AND 3420 OF ARTICLE 4, AND §3619 OF ARTICLE 6, ALL OF CHAPTER 3 OF TITLE 11, GUAM CODE ANNOTATED; AND TO AMEND §§18102 AND 18121 OF ARTICLE 1, CHAPTER 18 OF TITLE 16, GUAM CODE ANNOTATED, RELATIVE TO INCREASING THE MINIMUM LEGAL DRINKING AGE; AND TO BE KNOWN AS THE "RAMON SOMEROS OBERIANO ACT."

BE IT ENACTED BY THE PEOPLE OF GUAM:

- 2 Section 1. Legislative Findings and Intent. I Liheslaturan Guåhan finds
- 3 that among alcohol control policies, the minimum legal drinking age has been the

- 1 most studied and which, according to the American Medical Association, research
- 2 shows that a higher minimum legal drinking age is effective in preventing alcohol-
- 3 related deaths and injuries among youth.
- 4 I Liheslaturan Guåhan finds that after Prohibition nearly all States
- 5 restricting alcohol to young people designated twenty-one (21) as the minimum
- 6 legal drinking age, but with the change in the minimum voting age in the 1970s,
- 7 most States began to lower their minimum legal drinking age laws. Since then,
- 8 family advocacy groups and organizations, such as the American Medical
- 9 Association, have helped to convince almost all State assemblies to return their
- minimum legal drinking age to twenty-one (21).
- 11 I Liheslaturan Guåhan further finds that numerous developmental health
- studies show younger consumers of alcohol may impair their brain development,
- develop alcoholism, liver problems, and psychological problems. Young drinkers
- may be less ambitious and engage in risky behavior, including promiscuity and the
- use of illicit drugs.
- 16 It is, therefore, the intent of *I Liheslaturan Guåhan* that, by following the
- 17 example of almost all jurisdictions in the United States and increasing the
- 18 minimum legal drinking age to twenty-one (21), we ensure the safety and well-
- being of our younger people.
- Section 2. §3303 of Article 3, Chapter 3 of Title 11, Guam Code
- 21 Annotated, is hereby *amended* to read:
- 22 "§3303. Same: Same: Minors.
- The Board *shall not* issue a license of any class to a person under twenty-one
- 24 (21) years of age."
- Section 3. §3419 of Article 4, Chapter 3 of Title 11, Guam Code
- 26 Annotated, is hereby amended to read:
- 27 **"§3419.** Same: To Minor.

A licensee, his agent or employee *shall not* sell, give, nor permit to be sold, given or served any alcoholic beverages to any person under twenty-one (21) years of age. For the purpose of preventing any violation of this Section, any licensee, *or* his agent *or* employee, may refuse to sell or serve alcoholic beverages to any person who is unable to produce adequate written evidence that he or she has reached the age of twenty-one (21) years. In any criminal prosecution or proceeding for the suspension or revocation of any license and based upon a violation of this Section, proof that the defendant licensee, *or* his agent *or* employee, demanded and was shown, before furnishing any alcoholic beverage to a minor, an identification card or other bona fide documentary evidence of majority of such person *shall* be a defense to such prosecution or proceeding for the suspension or revocation of any license. Every person who violates this Section *shall* be guilty of a petty misdemeanor."

Section 4. §3420 of Article 4, Chapter 3 of Title 11, Guam Code Annotated, is hereby *amended* to read:

"§3420. Same: False Identification by Minor.

Any person under twenty-one (21) years of age who exhibits a false identification card or false document for the purpose of purchasing or obtaining alcoholic beverages *shall* be guilty of a petty misdemeanor."

Section 5. §3619 of Article 6, Chapter 3 of Title 11, Guam Code Annotated is hereby *amended* to read:

"§3619. Same: Minors.

Any person under the age of twenty-one (21) years purchasing or consuming alcoholic beverages or in possession thereof *shall* be guilty of a petty misdemeanor. This provision, with regards to possession of alcoholic beverages, *does not* apply to persons eighteen (18) to twenty (20) years of

age who are performing paid work for and on behalf of a licensed establishment that provides alcohol. For purposes of this Section, 'provide' means various methods of distribution or retrieval, including, but not limited to, selling, serving, or transporting alcoholic beverages."

Section 6. §18102 of Article 1, Chapter 18 of Title 16, Guam Code Annotated, is hereby *amended* to read:

"§18102. Influence of Alcohol and Controlled Substances; Causing Bodily Injury to Person Other Than Driver; Alcoholic Content in Blood; Proof.

- (a) It is unlawful for any person, while under the influence of an alcoholic beverage or any controlled substance, or under the combined influence of an alcoholic beverage and any controlled substance, to operate or be in physical control of a motor vehicle.
- (b) It is unlawful for any person, while having eight one-hundredths of one percent (0.08%) or more, by weight, of alcohol in his or her blood to operate or be in physical control of a motor vehicle.
- (c) It is unlawful for any person, while under the influence of an alcoholic beverage or any controlled substance, or under the combined influence of an alcoholic beverage and any controlled substance, to operate or be in physical control of a motor vehicle and, when doing so, do any act forbidden by law or neglect any duty imposed by law in the driving of the vehicle or who negligently drives a vehicle, which act or neglect or negligence proximately causes bodily injury to any person other than the driver.
- (d) It is unlawful for any person, while having eight one-hundredths of one percent (0.08%) or more, by weight, of alcohol in his or her blood to operate or be in physical control of a motor vehicle and, when

doing so, do any act forbidden by law or neglect any duty imposed by law in the driving of the vehicle, which act or neglect proximately causes bodily injury to any person other than the driver.

- (e) In any prosecution under this Section, it is a rebuttable presumption that the person with eight one-hundredths of one percent (0.08%) or more, by weight, of alcohol in his or her blood at the time of operating or in actual physical control of a motor vehicle is under the influence of alcohol if the person had eight one-hundredths of one percent (0.08%) or more, by weight, of alcohol in his or her blood at the time of the performance of a blood or breath test within three (3) hours after the driving.
- (f) In proving the person neglected any duty imposed by law in the driving of the vehicle, it is *not* necessary to prove that any specific section of this title was violated.
- (g) (1) Notwithstanding the other provisions of this Section, a person under the age of twenty-one (21) years *shall* be guilty of a violation of Subsections (b) or (d) of this Section *if* such person *shall* be found within three (3) hours of his or her arrest for a violation of this Section to have four one-hundredths of one percent (0.04%) or more, by weight, of alcohol in his or her blood.
 - (2) A person convicted for the first time of a violation of item (1) of this Subsection *shall* be guilty of a misdemeanor and *shall* have his or her license or permit to operate a motor vehicle suspended for six (6) months. Upon any subsequent conviction of the person while under the age of twenty-one (21) years, the person's license or permit to operate a motor vehicle *shall* be suspended for one (1) year with *no* exception for occupational driving privileges. Upon any conviction the Court *shall* notify the Department of Revenue and Taxation of

such suspension of the person's privilege to drive and confiscate the person's license or permit to operate a motor vehicle. In addition to the required mandatory suspension of a person's license or permit to operate a motor vehicle, the Court may impose such additional penalty as may be permitted by law for conviction of a misdemeanor."

Section 7. §18121 of Article 1, Chapter 18 of Title 16, Guam Code Annotated, is hereby *amended* to read:

"§ 18121. Possession of Opened Container in a Motor Vehicle.

- (a) It *shall* be a misdemeanor for any person to transport or possess in any moving vehicle upon a public highway, street or alley any alcoholic beverage, or any intoxicating beverage, except in the original container which *shall not* have been opened and from which the original cap or seal *shall not* have been removed, *unless* the opened container be in a sealed, secured or rear compartment *not* accessible to the driver or any other person in the vehicle while it is in motion. Any person violating the provisions of this Section and its Subsections *shall* be deemed guilty of a misdemeanor.
- (b) The provisions of Subsection (a) of this Section *shall not* apply to the passenger area of a bus or limousine, provided the operator is enclosed within a driver's compartment *not* accessible to passengers, clients or customers where alcohol is present while the vehicle is in motion.
- (c) No employee, driver or agent of any limousine or bus company shall consume, nor be permitted to consume, any alcoholic beverage while on duty.
- (d) Unless authorized by license and as prescribed by the Alcoholic Beverage Control Board by regulation, *no* alcoholic beverage *shall* be sold, offered or consumed by any person within the premises of any limousine or bus. Each limousine and bus authorized by this Act to sell, offer or allow

alcoholic beverages within the premises of the limousine or bus *shall* be individually licensed and *shall* be required to display such license within the limousine or bus. The license *shall* include the vehicle identification number of the vehicle.

. .

- (e) No alcoholic beverages shall be sold, offered or consumed by any person within the premises of any limousine or bus, except during hours prescribed by the Alcoholic Beverage Control Board.
- (f) The exemption in Subsection (b) of this Section *shall not* apply if any passenger is a minor below the age of twenty-one (21) years unaccompanied by a parent or legal guardian. It *shall* be the duty of the driver of the vehicle to verify the age of all passengers.
 - (g) As used in this Section:

- (1) 'Bus' means a vehicle chartered for transportation of persons for hire. It shall not mean a school bus transporting children, open vehicles resembling trolleys, or a vehicle operated pursuant to a public or private franchise operating over a regularly scheduled route; and
- (2) 'Limousine' means a chauffeur-driven motor vehicle, other than a bus or taxicab, designed and used for transportation of persons for compensation."