

Sen. Thomas Ada

Chairman

Committee on Transportation, Infrastructure, Lands,
Border Protection, Veterans' Affairs and Procurement
I Mina'Trentai Tres Na Liheslaturan Guahan • 33rd Guam Legislature

April 19, 2016

The Honorable Judith T. Won Pat, Ed.D.
Speaker
I Mina'Trentai Tres Na Liheslaturan Guahan
155 Hesler Place
Hagåtña, Guam 96910

VIA: The Honorable Rory J. Respicio
Chairperson, Committee on Rules

Rory J. Respicio

2016 APR 19 PM 6:51 R

RE: Committee Report on the Executive Appointment of Mr. Oscar A. Calvo to serve as a member of the Guam Port Authority Board of Directors.

Dear Speaker Won Pat:

Transmitted herewith is the Committee Report on the **Executive Appointment of Mr. Oscar A. Calvo** to serve as a *member* of the *Guam Port Authority Board of Directors*.

Committee votes are as follows:

- 3 TO DO CONFIRM
- TO NOT CONFIRM
- 3 TO REPORT OUT ONLY
- TO ABSTAIN
- TO PLACE IN INACTIVE FILE

Si Yu'os ma'ase',

Thomas C. Ada

Sen. Thomas Ada

Chairman

Committee on Transportation, Infrastructure, Lands,
Border Protection, Veterans' Affairs and Procurement

I Mina Trentai Tres Na Libeslaturan Guahan • 33rd Guam Legislature

COMMITTEE REPORT ON

The Appointment Of

Mr. Oscar A. Calvo

To Serve as a Member of the Guam Port Authority Board of Directors

Sen. Thomas Ada

Chairman

Committee on Transportation, Infrastructure, Lands,
Border Protection, Veterans' Affairs and Procurement
I Mina Trentai Tres Na Liheslaturan Guahan • 33rd Guam Legislature

April 19, 2016

MEMORANDUM

To: **All Members**
Committee on Transportation, Infrastructure, Lands, Border Protection, Veterans' Affairs and Procurement

From: **Senator Thomas C. Ada**
Committee Chairperson

Subject: **Committee Report on Appointment of Mr. Oscar A. Calvo**

Håfa Adai.

Transmitted herewith for your consideration is the Committee Report on the appointment of **Mr. Oscar A. Calvo** to serve as a *member* of the *Guam Port Authority Board of Directors*.

This report includes the following:

- Committee Vote Sheet
- Committee Report Digest
- Copy of the Appointment of Letter to the Speaker
- Copy of the Appointment of Packet and Supporting Documents
- Public Hearing Sign-in Sheet
- Copy of Submitted Testimony and Supporting Documents
- Copy of COR Referral of the Appointment
- Notices of Public Hearing
- Public Hearing Agenda

Please take the appropriate action on the attached vote sheet. Your attention to this matter is greatly appreciated. Should you have any questions or concerns, please do not hesitate to contact me.

Sen. Thomas Ada

Chairman

Committee on Transportation, Infrastructure, Lands,
 Border Protection, Veterans' Affairs and Procurement
I Mina Trentai Tres Na Libeslaturan Guåhan • 33rd Guam Legislature

COMMITTEE VOTE SHEET

APPOINTEE: Oscar A. Calvo
Position: Member
Agency: Guam Port Authority Board of Directors

COMMITTEE MEMBERS	SIGNATURE	TO Confirm	TO NOT Confirm	TO REPORT OUT ONLY	TO ABSTAIN	TO PLACE IN INACTIVE FILE
SENATOR THOMAS C. ADA Chairperson	<i>T.C.A.</i>			✓		
SENATOR RORY J. RESPICIO Vice Chairperson	<i>R. Respicio</i>		<i>4/19/16</i>			
VICE SPEAKER BENJAMIN J.F. CRUZ Member	<i>B. Cruz</i>			✓		
SENATOR FRANK B. AGUON, JR. Member	<i>F. Aguon</i>					
SENATOR DENNIS RODRIGUEZ, JR. Member	<i>D. Rodriguez</i>		<i>4/19</i>			
SENATOR NERISSA UNDERWOOD Member	<i>N. Underwood</i>			✓		
SENATOR FRANK BLAS, JR. Member						
SENATOR MARY TORRES Member						
SENATOR JAMES V. ESPALDON Member						

Sen. Thomas Ada

Chairman

Committee on Transportation, Infrastructure, Lands,
Border Protection, Veterans' Affairs and Procurement
I Mina Trentai Tres Na Libeslaturan Guahan • 33rd Guam Legislature

COMMITTEE REPORT DIGEST

I. OVERVIEW

The Committee on Transportation, Infrastructure, Lands, Border Protection, Veterans' Affairs and Procurement convened a public hearing on February 8, 2016 at 1:30pm. in *I Liheslaturan Guahan* Public Hearing Room. Among the items on the agenda was the consideration of the appointment Mr. Oscar A. Calvo to serve as a member of the Guam Port Authority Board of Directors, whose appointment history is as follows:

- Appointment by Eddie Baza Calvo, *Governor*, On January 27, 2016.
- Appointment packet forwarded to *I Liheslaturan Guahan* on January 28, 2016.
- Appointment packet forwarded to this committee for public consideration on January 29, 2016.

Public Notice Requirements

Public Hearing notices were disseminated via email to all senators and all main media broadcasting outlets on Monday, February 1, 2016 (5-Day Notice) and again on Thursday, February 4, 2016 (48-Hour Notice). Notice was also posted on the Legislature television channel.

Senators Present

Sen. Thomas C. Ada	Committee Chairperson
Sen. Frank B. Aguon Jr.	Committee Member
Sen. Nerissa Underwood, Ph.D.	Committee Member
Sen. Mary Torres	Committee Member
Sen. Frank F. Blas Jr.	Committee Member
Sen. V. Anthony Ada	Legislative Member

The confirmation hearing for Mr. Oscar A. Calvo commenced at 1:30 p.m.

II. SUMMARY OF TESTIMONY AND DISCUSSION

Chairperson Ada: calls those who have signed up to give testimony.

Tim Kernaghan, PAG Board Member: He has been impressed with Mr. Calvo's dedication to the Port Authority Board. Mr. Calvo's brings with him the perspective of working with people and understanding of asset basis of the Government of Guam according to Mr. Kernaghan. He explains that the Port Board is in a difficult position with only 3 members currently sitting and all 3 members have to be committed in order to have a quorum.

Joann Brown, GM Port Authority of Guam: She is in favor for Mr. Oscar Calvo to sit on the Port Authority Board. Ms. Brown had the opportunity to work with Mr. Calvo about 10 years

ago when he was the Chairman at Chamorro Land Trust and she was with UOG. They had an MOA agreement to look at Chamorro Land Trust compliance when it came to Agricultural leases. According to Ms. Brown, it was the first time these issues were ever being pursued was during Mr. Calvo's time as chairman of the CLTC.

She explains, Mr. Calvo has been very dedicated and committed to the Port Authority Board. The board including Mr. Calvo have been very supportive of the Port's efforts in the upgrading of their facilities according to Ms. Brown.

Chairperson Ada: He calls forward Mr. Calvo to present his testimony.

Oscar A. Calvo, PAG Board Member/Appointee: He is here today to ask for his re-nomination to the PAG board. His philosophy is to think simple and easy and is open to any questions the panel may have for him.

Chairperson Ada: He explains to Mr. Calvo the topics that are going to be discussed were basically taken of the PAG board minutes and should come as no surprise. Additionally, the topics to be discussed were provided in advance so that he (Mr. Calvo) could prepare in advance for his confirmation hearing.

Chairperson Ada asked Mr. Calvo to give the major reasons that drove the petition for the 7% tariff increase and is the increase a one time bump or is there going to be further tariff adjustments to the PUC.

Mr. Calvo: He did [vote to] approve the tariff for one year and hold back on the other 4 years. They felt at the time that 7% was good for one year and the other 4 would be on a study to see where they stand. The board approved the 1 year and from there they would see if they need to go for the next 4 years.

Chairperson Ada: Asked Mr. Calvo if it is his [Mr. Calvo] understanding that after 1 year, if a new petition is not sent to the PUC by Dec. 1, 2016 then the tariff rate will roll back to the rate it was before the increase.

Mr. Calvo: Responds by saying not necessarily because of the other 4 years is still under a review study. Until the results from those studies come out is when they would be able to notify the PUC.

Chairperson Ada: Asks Mr. Calvo if measures being taken to make sure that when December 2016 comes you have the necessary data to send to the PUC.

Mr. Calvo: He says that will be up to the management of the Port and will take it from there once it gets to the board.

Chairperson Ada: Brings to the attention of Mr. Calvo that 12 GCA, §12116 (a) says, "*no rate charge or assessment cost shall be established, abandoned, modified, departed from or changed without a public hearing and the prior approval of the Commission.*" Chairperson Ada understands this provision of the law that although the resolution from the Board requested the

rate increase for only 1 year, that 7% increase stays in place until the Board transmits a petition for further tariff adjustments to the PUC.

Mr. Calvo: The 7% is for one year and the other 4 years is under study to see if it is feasible for the Board to go ahead with the other percentage and it is being worked on by the management.

Chairperson Ada: Asked Mr. Calvo if he has read the Slater, Nakamura report (pertaining to the proposed tariff increase).

Mr. Calvo: Stated He did not have time to read the report.

Chairperson Ada: Explains the report states that the ‘7% increase is not adequate to generate the level of revenues needed by PAG’. He asks Mr. Calvo to enlighten the panel for the primary reasons for the tariff increase.

Mr. Calvo: He says it is for upgrades for maintenance and grounds in the port.

Chairperson Ada: He explains 3 major reasons were identified in the resolution that was passed by the Board. The major reasons are to cover operational costs, provide adequate funds for debt service of existing loans, and to purchase ground handling equipment and the Terminal Operating System (TOS).

Sen. Underwood: Asked what are some of the major accomplishments at the Port during his time on the board.

Mr. Calvo: He says, now the port is beautiful and amazing of what has transpired down there through the years.

Sen. Underwood: Asked Mr. Calvo what is the major improvement he has noticed since his time at the Port.

Mr. Calvo: He said there are so many major completions down there and it is worth while to see the improvement of the port’s projects.

Chairperson Ada: Asks Mr. Calvo to elaborate on where the board is at in regards to the Union contract and GFT requests to the Port’s GM to make changes to the collective bargaining agreement.

Chairperson Ada references the January 30, 2015 board minutes where the Port’s legal counsel stated “*the authority to make changes to the agreement is vested in the Board of Directors and not the GM and also the process is entirely at the discretion of the board to move this issue forward or not*” regarding the collective bargaining agreement.

Mr. Calvo: States that he does not know much about the union issue and is premature for him to elaborate on it.

Chairperson Ada: He asked Mr. Calvo if, he had a chance to be briefed on the collective bargaining agreement.

Mr. Calvo: He says the issue was brought up at the second meeting when he first started on the Port Board. He believes board policies should be encumbered with the Port's management to act on what needs to be done. Mr. Calvo would rather not discuss this issue.

Sen. Mary Torres: She asked Mr. Calvo how long has he been sitting on the board now and knew about the issue since he first sat on the board.

Mr. Calvo: He sat on the board only about a year ago.

Chairperson Ada: Stated that in the advance memo sent to Mr. Calvo it was stated that Gantries 2, 3, and 4 were to be topics of discussion. In reviewing the board minutes it reported gantry crane 2 is awaiting to be surplused, crane 3 has been moth balled and gantry crane 4 has been fluctuating up and down according to Chairperson Ada. He asked Mr. Calvo to enlighten the panel on what is happening with the cranes.

Mr. Calvo: He knows gantry 2 has been decommissioned and gantry 3 is up for an assessment to determine if it would be decommissioned as well. In regards to gantry 4, 5, and 6 it is operational.

Chairperson Ada: He asked Mr. Calvo when is the last time he reviewed the operational report for the gantries.

Mr. Calvo: He reviewed it on the last board meeting.

Chairperson Ada: He notice on the board minutes the port had written 3 or 4 letters to GSA asking GSA to return custody of gantry crane 2 back to the Port and asked if Mr. Calvo is aware of it.

Mr. Calvo: He is aware of it, but it is up to the procurement of GSA.

Chairperson Ada: Said he called GSA and asked them why they have not responded to the Port. According to GSA, gantry crane 2 has been decommissioned.

Mr. Calvo: It has been decommissioned and has been resolved by the procurement issue.

Chairperson Ada: He asked Mr. Calvo, then why is the Port writing letters to GSA asking to return the crane back to the Port.

Mr. Calvo: He responds not really and are just waiting on the bidders.

Chairperson Ada: He called GSA last week and GSA put the gantry up for bid with the requirement of a minimum of \$200,000 deposit by the winning bidder. GSA does have an interested buyer and it is just taking awhile for them to coordinate getting access into the Port to

obtain the necessary data needed. He then talks about gantry 3 and asks Mr. Calvo who is making the assessment to the gantry.

Mr. Calvo: He says Matson is making the assessment and is awaiting a thorough report. The report will come back to the GM and then reported to the board.

Chairperson Ada: He asked Mr. Calvo what is his understanding of what the Port is doing to prepare for the replacement of the cranes. Chairperson Ada explains the when the cranes were purchased, part of the requirements by the PLUC was for the Port to set up a sinking fund for the cranes. They estimated the life of the cranes would expire around 2028.

Mr. Calvo: He asked Chairperson Ada if he could have the GM of the Port answer that question.

Chairperson Ada: He says no and wants Mr. Calvo to answer it.

Mr. Calvo: He says *‘every equipment has a life span and envisions that when they purchase something if comes with a maintenance manual as well as to prepare themselves before the breaking down of equipment’s’.*

Chairperson Ada: He suggested to Mr. Calvo to review a copy of the Nakamura report. In that report Mr. Calvo will find that PAG estimates the crane reserve funds (sinking fund) to be about \$8M dollars by the year 2028. The projection is estimated to be about 12% of the replacement cost of a new crane which is projected to be anywhere between \$43M and \$61M.

Chairperson Ada stated that he wants to make Mr. Calvo aware that all this information ties into the tariff increase, because the increase proposed by PAG did not make adjustments to the crane surcharge. What is being collected for the sinking fund is going to be no where sufficient for what will be needed.

Chairperson Ada then asks Mr. Calvo what steps is PAG taking to ensure that H-wharf becomes a contributing asset to the Port.

Mr. Calvo: He explains they have spoke about that in the board meeting. Right now, the harbor patrol does not meet the requirements of docking the ship there and are trying to secure some funds for it.

Chairperson Ada: He asks Mr. Calvo, at what level has the Port tried to secure funds for that project.

Mr. Calvo: He knows they have been working on that part and can not speak more on it, until the issue has been resolved.

Chairperson Ada: He suggest to Mr. Calvo to go back and read the minutes from the board meeting. In those minutes Mr. Calvo will find that the PAG has submitted an application for a tiger grants. The first couple of times were for \$17M and the third time for \$21M. He explains to Mr. Calvo, that is the level the Port is taking in trying to secure the funds.

Chairperson Ada then asks Mr. Calvo if, H-wharf is free of any sort of legal entanglements.

Mr. Calvo: He is aware it is under arbitration, but he can not speak much about it.

Chairperson Ada: He hopes Mr. Calvo can become more aware of it, because it is an important issue and asset to the Port.

Chairperson Ada: He took a look at the account receivables for the month ending October 2015 and compared it to October 2014. He notes the Port has made significant progress in reducing the receivables that are 120 days or older by 53%. What's notable is that 46% of the receivables that are 120 days or older can be attributed to 3 accounts. They are the same 3 accounts from 2014-2015. He asked Mr. Calvo does it cause him any concern.

Mr. Calvo: He says not really because the Port is working on the issues. Mr. Calvo bases himself on the facts and numbers that are given to him by management. He can not comment on it to much, until those reports come in.

Chairperson Ada: He ask Mr. Calvo does he know how much receivables are overdue 30 days or more.

Mr. Calvo: No he does not.

Chairperson Ada: He tells Mr. Calvo it is \$1.8M. He says it is good the Port is generating a lot of revenue, but if its not collected then the revenue is no good to the Port.

Chairperson Ada then moves on to talk about procurement issues. He explains to Mr. Calvo there has been a lot of concerns regarding procurement issues such as the delays for top lifters. He asked Mr. Calvo how do you think the procurement law should be improved for the Port.

Mr. Calvo: He believes the procurement authority should be given back to the Port Authority. It will lessen the burden on the Government of Guam, since it they deal with a lot of procurement issues.

Chairperson Ada: He asked Mr. Calvo, if he is familiar with the procurement process that took place with the top lifters.

Mr. Calvo: He knows there was a challenge of procuring the top lifters. Mr. Calvo believes the procurement process holds back the government.

Chairperson Ada: He stated his understanding that the top lifters specifications and paper work got put together by the Port's procurement division. Then it gets sent to GSA for its review and if everything is ok, it will be moved forward.

Chairperson Ada was told by GSA that they do not sit on the Port's procurement issues. He knows on the last go around for the procurement of top lifters there was a protest by one of the bidders. The bidder protested that the specifications only catered to one particular bidder and ask the Port to verify. In one week the Port was able to confirm from 3 vendors that they could meet the specifications as well. The specifications stayed at the Port for about 65 days more due to the Port wanting to get confirmations from 2 more vendors. When in fact, GSA was fine to go with the first 3 confirmation of vendors.

Chairperson Ada, says the timeline is really driven by the Port and is not sure if giving the procurement authority back to the Port will solve the problem. He understands the top lifters are not going to be in for about 9 months and asked Mr. Calvo will the Port survive on just 2 or 3 top lifters.

Mr. Calvo: He says why would the Port want to buy top lifters according to someone else's own specifications and not the Port's. The vendor that challenged the bid specifications protested because we did not want to go with their specifications. He feels the procurement law is what held the Port back from procuring the top lifters.

Chairperson Ada: Chairperson Ada explains in a media report the PAG Operations Manager indicated there should be 12 top lifters in the inventory of the Port. He asked Mr. Calvo, if he is concern that the Port is going to be operating with 4 top lifters for the next 9 months.

Mr. Calvo: He replies by saying, "*we are all concerned about it.*"

Sen. Aguon: He explains the line of questions directed to Mr. Calvo comes from a policy perspective, because in the next few years the Port is going to see an increase in activities. It will need to be in conjunction with the existing requirements as well as accommodate any additional impacts felt by the military build up, according to Senator Aguon. He just wants to make sure the Port pre-plans, so there are no delays and are provided with as much support as possible.

Sen. Blas Jr: He asks Mr. Calvo what does he see his role as in regards to employee relations with management. What kind of value does this bring to the board?

Mr. Calvo: He responds by saying this is the third board that he has sat on and has worked in the government for so many years. He looks and listens to what the employees need in order to make their department function. He believes he has a lot to offer to the people of Guam.

Sen. V. Ada: He feels Mr. Calvo's dedication is very valuable to the Port's Board.

Chairperson Ada: He asked has the determination been made of when the 90 days plus 3 legislative days is up. Chairperson Ada believes it will be in June and adjourns the hearing.

Submitted Written Testimony:

Francisco G. Santos, *Chairman of the PAG Board*

III. Findings and Recommendations:

Committee Finding:

1. Expiration of tenure: Mr. Calvo's term had expired on December 31, 2015 and is in the hold over capacity of 90calendar days plus 3 legislative days. His current tenure on the board is valid up until the adjournment of the Legislature's session in June 2016.

2. Attendance at Board Meetings: Mr. Calvo has a perfect attendance.

3. Knowledge of Board issues: Although the Board nominee was provided, in advance, the topics to be discussed (topics which were discussed at Board meetings that he was in attendance), Mr. Calvo was generally unaware of the issues and was thus not able to adequately explain his position on the issues.

Committee Recommendation:

The Committee on Transportation, Infrastructure, Lands, Border Protection, Veterans' Affairs and Procurement hereby reports out the appointment of **Mr. Oscar A. Calvo** to serve as a Member of the Guam Port Authority Board of Directors with the recommendation to

Report Out Only 3

To Confirm 3

Do Not Confirm .

EDDIE BAZA CALVO
Governor

RAY TENORIO
Lieutenant Governor

Office of the Governor of Guam

JAN 21 2016

Honorable Judith T. Won Pat, Ed.D.
Speaker
I Mina'trentai Tres Na Liheslaturan Guåhan
155 Hesler Street
Hagåtña, Guam 96910

RE: Board Appointment

Dear Madame Speaker:

By virtue of the authority vested in me pursuant to the Organic Act of Guam and the local laws applicable to the following position, I am pleased to transmit the following appointment and supporting documents for:

APPOINTEE:	Oscar A. Calvo
POSITION:	Member, Guam Port Authority Board of Directors
TERM LENGTH:	Three (3) years
TERM SERVED:	January 1, 2016 to December 31, 2018

The appointment is subject to the consent of *I Liheslaturan Guåhan*. Please schedule a hearing at your earliest convenience.

Senseramente,

EDDIE BAZA CALVO

33-16-1275
Office of the Speaker
Judith T. Won Pat, Ed.D.

Date: 1/28/16
Time: 9:35
Received By: [Signature]

2016 JAN 28 10 10 AM
FBI

EDDIE BAZA CALVO
Governor

RAY TENORIO
Lieutenant Governor

Office of the Governor of Guam

JAN 27 2016

Mr. Oscar A. Calvo

Dear Mr. Calvo:

Thank you for your commitment to serve the people of Guam. The Calvo-Tenorio administration continues to face unprecedented challenges, both near and long-term. The task ahead of us will require the collective efforts of the best minds who will have the courage to make tough decisions for the good of all our people. I hereby re-appoint you to serve in the Calvo-Tenorio administration for the remainder of the unexpired term indicated below as:

Member, Guam Port Authority Board of Directors

Length of term: Three (3) Years

Term served: January 1, 2016 to December 31, 2018

This appointment is effective today. Please contact the Office of the Governor at 472-8931 should you have any questions.

Senseramente,

EDDIE BAZA CALVO

OFFICE OF THE GOVERNOR
GUAM

Boards & Commissions Nomination Information

The following information is required for submission to the Speaker of *I Liheslaturan Guahan* in accordance with Title 4, Guam Code Annotated Section 2103.5 and Section 13104.1:

NOMINEE INFORMATION									
Last Name	CALVO		First	OSCAR		M.I. A	Date	02/25/2014	
Address	[REDACTED]					Apartment/Unit #			
City	[REDACTED]		State	[REDACTED]		ZIP	[REDACTED]		
Phone	[REDACTED]		E-mail Address						
Position to which Appointment is Made	PORT AUTHORITY BOARD OF DIRECTORS								
Are you a citizen of the United States?	YES <input checked="" type="checkbox"/>		NO <input type="checkbox"/>		If no, are you authorized to work in the U.S.?		YES <input type="checkbox"/> NO <input type="checkbox"/>		

EDUCATION								
High School	JOHN F. KENNEDY HIGH			City/State	TAMUNING, GUAM			
From	1966	To	1969	Did you graduate?	YES <input checked="" type="checkbox"/>	NO <input type="checkbox"/>	Degree	DIPLOMA
College	N/A			City/State				
From		To		Did you graduate?	YES <input type="checkbox"/>	NO <input type="checkbox"/>	Degree	

EDUCATION							
Graduate School				City/State			
From		To		Did you graduate?	YES <input type="checkbox"/>	NO <input type="checkbox"/>	Degree
Other Degree				City/State			
From		To		Did you graduate?	YES <input type="checkbox"/>	NO <input type="checkbox"/>	Degree

EMPLOYMENT HISTORY			
(1) Present Employer	PLEASE SEE ATTACHMENT		Position
Address			Dates Held
(2) Previous Employer			Position
Address			Dates Held
(3) Previous Employer			Position
Address			Dates Held
(4) Previous Employer			Position
Address			Dates Held
(5) Previous Employer			Position
Address			Dates Held

PRIOR GOVERNMENT OF GUAM SERVICE		
Agency	PLEASE SEE ATTACHMENT	Phone
Address		
Job Title	From:	To

PRIOR GOVERNMENT OF GUAM SERVICE

Agency		Phone
Address		
Job Title	From:	To

PRIOR GOVERNMENT SERVICE (EXCLUDING GOVERNMENT OF GUAM)

Agency		Phone
Address		
Job Title	From:	To
Agency		Phone
Address		
Job Title	From:	To

TRAINING

Institute/Seminars/On-the-Job Training:	Date
PLEASE SEE ATTACHMENT	

AWARDS

List all educational, professional, civic awards, and recognition for public service:

PLEASE ATTACHMENT

PROFESSIONAL INVOLVEMENT

List involvement on a local/national/international level, list organization, activities participated in, offices held:

COMMUNITY / CIVIC INVOLVEMENT

List organizations, activities, participated in, offices held

SANTA RITA CHURCH VOLUNTEER

SAN VICENTE SCHOOL PTA

NOTRE DAME HIGH SCHOOL PARENT VOLUNTEER

SANTA RITA MAYOR'S OFFICE COMMUNITY VOLUNTEER

PUBLICATIONS AND PRESENTATIONS

List any published articles, papers delivered at professional meetings, etc.:

MILITARY SERVICE (PLEASE ATTACH FORM DD-214)

Branch	UNITED STATES ARMY	From	1969	To	1971
Rank at Discharge	SERGEANT / E 5	Type of Discharge	HONORABLE		

OTHER INFORMATION

(1) Have you ever been found guilty of a felony in any court, whether within or without the United States?

YES NO

If so, please specify in detail:

Address of the court: _____

Date of Conviction: _____

Specific infraction committed: _____

(2) Have you ever been declared mentally incompetent by any court, whether within or without the United States?

YES NO

If so, please specify in detail the reasons and facts related to such declaration:

(3) Have you ever been found not guilty or not punishable in any criminal proceedings by reason of insanity?

YES NO

(4) Have you ever been confined to a mental institution for any reason?

YES NO

If so, please specify in why the appointing authority believes you that you are not suffering from any mental illness or affliction:

Statement of Financial Interests
(Required by 4 G.C.A. § 13104.1)

TO: Governor Eddie Baza Calvo
Ricardo J. Bordallo Governor's Complex
Adelup, Guam 96910

FROM: OSCAR CALVO

- I have no financial interest in any business
 I do have interest(s) in the following business(es):

Name and address of business interest	Type and amount of interest
<i>N/A</i>	

[Signature]
Signature

1-25-14
Date

AFFIDAVIT / DECLARATION UNDER PENALTY OF PERJURY

I, the undersigned, do hereby depose and say that: (1) I have read and reviewed the information contained in the attached Appointment/Nomination letter from the Governor of Guam; (2) that the matters contained in the Appointment/Nomination letter, together with all attachments thereto, are true and correct and that I am competent to testify to said matters; and (3) that this Declaration is made for the purpose of complying with the requirements of 4 G.C.A. Section 2103.5.

I declare under penalty of perjury under the laws of Guam (4 G.C.A. Section 4308) that the foregoing is true and correct.

Signature

Date

1-25-18

**Government of Guam
 GUAM POLICE DEPARTMENT
 RECORDS & IDENTIFICATION SECTION
 P.O. Box 23909
 Guam Main Facility, Guam 96921**

January 25, 2016

SUBJECT: CRIMINAL HISTORY RECORD

NAME:	CALVO, Oscar Ada		
DATE OF BIRTH:	██████████	FINGERPRINT #:	██████████
██████	The individual has no record of criminal conviction(s) in GPD files that are subject to Guam law and rules and regulations of the Department.		

*****NOTHING FOLLOWS*****

THIS INFORMATION MAY BE LIMITED TO A LOCAL CRIMINAL OFFENSE ONLY AND IS NOT INTENDED FOR USE FOR ANY LOCAL, STATE, OR FEDERAL LAW ENFORCEMENT AGENCY.

Rec'd

By Direction: violet

The absence of an original GUAM POLICE seal invalidates this police clearance.
REVISED 8-11-16

for

JOSEPH I. CRUZ
 CHIEF OF POLICE

SUPERIOR COURT OF GUAM

Guam Judicial Center • 120 West O'Brien Drive • Hagatña, Guam 96910

Telephone (671) 475-3370/475-3449

Fax (671) 472-2856

DANIELLE T. ROSETE

Clerk of Court

Name: **OSCAR A. CALVO**

SS#:

ID# GUAM DL #

Date of Birth:

CERTIFICATE OF SEARCH

The undersigned Clerk hereby certifies the following results of a diligent search of the records of this Court:

Criminal Cases:

- A. No Case Found
- B. 1. Criminal Case No.
- 2. Criminal Case No.
- 3. Criminal Case No.
- 4. Criminal Case No.
- 5. Criminal Case No.

Criminal Record: Page 1 of 1

Civil Cases:

- A. No Case Found
- B. 1. Civil Case No.
- 2. Civil Case No.
- 3. Civil Case No.
- 4. Civil Case No.
- 5. Civil Case No.

Civil Record: Page 1 of 1

Request for further information may be addressed at the Records Division of the Superior Court of Guam, Guam Judicial Center, 120 West O'Brien Drive, Hagatña, Guam. Hours of operation are Monday – Friday, 8:00 a.m. to 5:00 p.m. Closed Saturday, Sunday and local/federal holidays. Court Clearances are Non-Refundable.

Dated: 01/25/2016

DANIELLE T. ROSETE
Clerk of Court

BY: **BETTY T. MESA**
Deputy Clerk

Prepared By: **BAE**

The absence of an original Court Seal invalidates this document

SAFEGUARD IT

PERSONAL DATA	1. LAST NAME (FIRST NAME MIDDLE NAME) CALVO OSCAR ADA		2. SERVICE NUMBER RA 67 202 942		3. SOCIAL SECURITY	
	4. DEPARTMENT, COMPONENT AND BRANCH OR CLASS ARMY RA (AR)		5. GRADE, RATE OR RANK SGT		6. PAY GRADE E-5	
	7. DATE OF BIRTH 21 Mar		8. DATE OF RANK 20 Oct		9. DATE OF BIRTH 21 Mar	
SELECTIVE SERVICE DATA	10. SELECTIVE SERVICE NUMBER 55 1 49 113		11. SELECTIVE SERVICE LOCAL OFFICE NUMBER CITY, COUNTY STATE AND ZIP CODE #1 Agana Guam		12. DATE INDUCT DAY MONTH YEAR NA NA NA	
	13. TYPE OF TRANSFER OR DISCHARGE Transferred to USAR		14. STATION OR INSTALLATION AT WHICH EXPECTED Schofield Barracks Oahu, Hawaii			
TRANSFER OR DISCHARGE DATA	15. REASON AND AUTHORITY Para 5-3 AR 635-200 (SPM 21L) & DA Msg 102035Z Dec 71		16. EFFECTIVE DATE 2 Jan		17. DAY MONTH YEAR	
	18. LAST DUTY ASSIGNMENT AND MAJOR COMMAND 8th Sqdr 1st Cav Ft. Knox Kentucky		19. CHARACTER OF SERVICE HONORABLE		20. TYPE OF CERTIFICATE None	
	21. DISTRICT, AREA COMMAND OR COMMAND TO WHICH RESERVE TRANSFERRED USAR Control Group (Annual Training) Hawaii		22. REEMPLOYMENT CODE RD-3E			
SERVICE DATA	23. LEAVES UNPAID DATE OF RESIGNATION 12 Jan 75		24. CURRENT ACTION SERVICE OTHER THAN BY INDUCTION None		25. YEARS OF SERVICE 3 yrs	
	26. PRIOR REGULAR ENLISTMENTS None		27. GRADE, RATE OR RANK AT TIME OF ENTRY INTO CURRENT SERVICE E-5 (E-1)		28. PLACE OF ENTRY INTO CURRENT SERVICE Agana Guam	
	29. HOME OF RECORD AT TIME OF ENTRY INTO ACTIVE SERVICE Box 43 Yamoung Guam 96910		30. STATEMENT OF SERVICE CREDITABLE OR RELEASABLE FOR OTHER SERVICE PURPOSES None			
	31. SPECIALTY NUMBER (TITLE) & RELATED CIVILIAN OCCUPATION AND CODE NUMBER 76P40 Sgt Con & Eq Sv NA		32. TOTAL ACTIVE SERVICE 0 0 0			
	33. DECORATIONS, MEDALS, BADGES, COMMENDATIONS, CITATIONS AND CAMPAIGN RIBBONS AWARDED OR AUTHORIZED Army Commendation Medal w/Oak Leaf Cluster Vietnam Campaign Medal National Defense Service Medal 2 Overseas Bars					
	34. EDUCATION AND TRAINING COMPLETED Quartermaster School - Stock Control & Accounting Specialist Quartermaster School - Aircraft Repair Parts Specialist					
	35. MORE PAY PERIODS WERE LOST (Under 18)		36. DAYS OF GRUED LEAVE PAID		37. INSURANCE IN FORCE (ANIL or USOL)	
	18 Jan 71 thru 19 Jan 71		0.00		<input type="checkbox"/> YES <input checked="" type="checkbox"/> NO	
	38. VA CLAIM NUMBER		39. SERVICE MEMBER'S GROUP LIFE INSURANCE COVERAGE			
	NA		<input checked="" type="checkbox"/> \$15,000 <input type="checkbox"/> \$10,000 <input type="checkbox"/> \$5,000 <input type="checkbox"/> NONE			
REMARKS	40. REMARKS High School - 4 yrs Blood Group "B" Current Service in Vietnam - 0 yrs 11 mos 27 days *Excess leave of 19 days from 23 Dec 70 thru 9 Jan 71, 21 Dec 71 to 21 Dec 71					
	41. PERMANENT ADDRESS FOR MAILING PURPOSES AFTER TRANSFER OR DISCHARGE [Redacted]			42. SIGNATURE OF PERSON (SERV) TRANSFERRED OR DISCHARGED Oscar A. Calvo		
AUTHENTICATION	43. TYPED NAME, GRADE AND TITLE OF AUTHORIZING OFFICER EDWARD L. DRAGO CPT, AGC Adjutant			44. SIGNATURE OF OFFICER AUTHORIZED TO SIGN Edward L. Drago		

DD FORM 214 JUL 70

PREVIOUS EDITION OF THIS FORM IS TO BE USED.

ARMED FORCES OF THE UNITED STATES
REPORT OF TRANSFER OR DISCHARGE

EMPLOYMENT PROFILE

- 2014-present Member, PAC Board
- 2008 - 2014 Chairman, Chamorro Land Trust commission
- 2002 Board Member, Guam Telephone Authority
- 1974-1995 Guam Telephone Authority
Planner II (Retired)
- 1972-1974 Public Utility Agency of Guam
Telephone Switchman I

EDUCATIONAL & TRAINING PROFILE

- 1988 Texas A&M University
Engineering Extension Service
Certificates of Completion:
Station Carrier
Data Circuit Installation & Maintenance
Introduction to Data Communications
- 1981 Northern Telecom, Inc.
Certificate of Attendance:
Meridian Digital Centrex Station/Console User

Island Telecommunications & Engineering
Notices of Completion:
NEAX 12-A EPABX Operation & Maintenance
Electra 28 Electronic Key System
- 1980-81 Department of Administration
Certificates of Completion:
Advanced Supervisory Workshop
Public Service Workshop
- 1980 Guam Telephone Authority
Certificates of Training:
Supervisory Training
Safety for Supervisors

- 1979 Guam Community College
Certificate of Completion:
 Basic Electricity (DC Theory)
- 1976-79 Guam Telephone Authority
Certificate of Training:
 Equal Employment Opportunity Orientation
Certificate of Completion:
 Station Installation
- 1972 Public Utility Agency of Guam
Certificates of Completion:
 Basic Telephony
 Basic Electronics
- 1969-70 Department of the Army
Certificate of Training:
 Tech Supply Course
Diplomas:
 Aircraft Repair Parts Specialist Course
 Stock Control & Accounting Specialist Course
- 1969 John F. Kennedy High School
Tumon, Guam
Diploma: High School

AWARDS

- 1991-93 Guam Telephone Authority
Certificate of Outstanding Performance
Meritorious Service Salary Award
- 1991 Guam Housing & Urban Renewal Authority
Commendation of Public Service
- 1990 Guam Telephone Authority – Board of Directors
Resolution of Commendation
- Bank of Guam – Vice President
Letter of Appreciation
- 1987-88 Guam Telephone Authority
Letter of Commendation (Chief Engineer)
Letter of Appreciation (General Manager)

- 1987 Northern Marianas College
Letter of Commendation
- 1984 Department of Parks & Recreation - Director
Letter of Commendation
- 1983 Department of Public Health & Social Services - Director
Letter of Commendation
- International Title & Escrow Company - President
Letter of Commendation
- 1979 Fifteenth Guam Legislature -- Chairman, Public Utilities
Certificate of Commendation
- 1978 Mobil International Petroleum Corporation - General Manager
Letter of Commendation
- 1977 Guam Telephone Authority - Board of Directors
Letter of Appreciation
- Petroco, Inc. - Manager
Letter of Appreciation
- 1976 Guam Cable TV System - Office Manager
Letter of Appreciation
- 1975 Muscular Dystrophy Association - President
Citation of Merit and Letter of Appreciation
- 1973 Guam Energy Office - Assistant Administrator
Letter of Appreciation
- 1970 United States Army
Certificate of Achievement - Commander, 189th Aviation Co.
The Army Commendation Medal - Brigadier General, USA

Committee on Transportation, Infrastructure, Lands, Border Protection, Veterans' Affairs and Procurement
 Public Hearing
 February 8, 2016
 1:30p.m.
 I Liheslaturan Guåhan, Hagåtña

Executive Appointment of **Mr. Oscar A. Calvo** to serve as a member of the **Guam Port Authority Board of Directors**.

NAME (please print)	AGENCY/ ORGANIZATION	ORAL TESTIMONY	WRITTEN TESTIMONY	IN FAVOR	NOT IN FAVOR	CONTACT NUMBER	EMAIL ADDRESS
Oscar Calvo	Port Authority					482-5752	
Tim Kernaghan	PAG					689-5471	
Tuanne Brown	PAG					477-5931 ext 502	

PORT OF GUAM
ATURIDATI PUETTON GUAHAN
Jose D. Leon Guerrero Commercial Port
1026 Cabras Highway, Sulte 201, Piti, Guam 96925
Telephone: 671-477-5931/35 Facsimile: 671-477-2689/4445
Website: www.portguam.com

Eddie Baza Calvo
Governor of Guam
Ray Tenorio
Lieutenant Governor

RECEIVED BY THE
OFFICE OF SENATOR
THOMAS ADA
2/8/16

February 8, 2016

Honorable Senator Thomas Ada

Chairman, Committee on Transportation, Infrastructure, Lands, Border Protection, Veterans' Affairs and Procurement
33rd Guam Legislature
Hagatna, Guam 96910

Subject: Endorsement and Support Letter for the Confirmation of Oscar A. Calvo to the PAG Board of Directors

Hafa Adai Mr. Chairman Ada:

My name is Francisco G. Santos and currently the Chairman of the PAG Board of Directors. Having started my employment at the Port Authority as a casual employee serving as a longshoreman specialist and subsequently working my way as the Harbor Master, I have been privileged to see how the Port has grown during the past 30 years.

Although we always credit the hardworking Port Strong employees for making sure that commerce continues to flow through Guam's only seaport, there are also individuals behind the scenes that provide support to ensure that our valued employees possess the training, equipment, and financial resources to make sure that day to day operations are never compromised. These people are the Port's Board of Directors.

As the Chairman of the Port Board, I had the opportunity to work with Mr. Calvo during the past few years. During those times, he was instrumental in working with and through Port Management in the implementation and completion of many Port modernization projects. Among these were the Guam Commercial Port Improvement and Port Security Enhancements projects. These initiatives has elevated the Port to world class standards and stand ready to meet the requirements and demands of the impending military buildup and the increased traffic it will bring to the Commercial Port of Guam.

Without any hesitation, I wholeheartedly endorse and support Mr. Oscar A. Calvo's re-nomination to the Board of Directors. In addition to his vast business experience, he epitomizes determination, hard work, fairness, and compassion. He has always maintained a very positive and friendly attitude towards our Port employees, tenants, and stakeholders. This is a character that I admire the most of Mr. Calvo.

I kindly encourage your Committee Senator Ada to confirm Mr. Oscar A. Calvo's nomination to once again serve as a member of the Port Board of Directors. His involvement is important to the continuing modernization effort that is jointly and corporately undertaken by the Board, Management, and the hard working Port Strong employees.

Most sincerely,

Francisco G. Santos
Chairman of the Board
Port Authority of Guam

COMMITTEE ON RULES

I Mina'trentai Tres na Liheslaturan Guåhm • The 33rd Guam Legislature

155 Hesler Place, Hagåtña, Guam 96910 • www.guamlegislature.com

E-mail: roryfor Guam@gmail.com • Tel: (671)472-7679 • Fax: (671)472-3547

Senator
Rory J. Respicio
CHAIRPERSON
MAJORITY LEADER

Senator
Thomas C. Ada
VICE CHAIRPERSON
ASSISTANT MAJORITY LEADER

Speaker
Judith T.P. Won Pat, Ed.D.
Member

Vice-Speaker
Benjamin J.F. Cruz
Member

Legislative Secretary
Tina Rose Muna Barnes
Member

Senator
Dennis G. Rodriguez, Jr.
Member

Senator
Frank Blas Aguon, Jr.
Member

Senator
Michael F.Q. San Nicolas
Member

Senator
Nerissa Bretania Underwood
Member

V. Anthony Ada
MINORITY LEADER

Mary C. Torres
MINORITY MEMBER

January 29, 2016

MEMORANDUM

To: Rennae Meno
Clerk of the Legislature

From: Senator Rory J. Respicio
Majority Leader & Rules Chair

Subject: Referral of Appointment

As the Chairperson of the Committee on Rules, I am forwarding my referral of the following appointment:

Appointee: Oscar Calvo
Position: Member, Guam Port Authority Board of Directors

For a copy of Mr. Calvo's appointment packet, please visit the Guam Legislature's website at www.guamlegislature.com. Under the "Reports" menu select the "Messages & Communications" option and refer to:

"Doc. 33GL-16-1275: Governor's message transmitting the appointment of Oscar Calvo, to serve as Member, Guam Port Authority Board of Directors."

Please ensure that the subject appointment is referred, in my name, to **Senator Thomas C. Ada, Chairperson of the Committee on Transportation, Infrastructure, Lands, Border Protection, Veterans' Affairs and Procurement.** I also request that the same be forwarded to all Senators of *I Mina'trentai Tres Na Liheslaturan Guåhm*.

Should you have any questions, please feel free to contact our office at 472-7679.

Si Yu'os ma'åse'!

I Mina Trentai Tres Na Liheslaturan Guahan
Appointment Log Sheet

Date Received	JRSC No.	Appointee	Position	Agency	Appt. Date	Term Length	Committee Referred	Date Referred	PH Date	CR Filed	Confirmed	Notes
01/28/16	336L-16-1275	Oscar A. Calvo	Member	Guam Port Authority Board of Directors	01/27/16	Three (3) Years	Committee on Transportation, Infrastructure, Lands, Border Protection, Veterans' Affairs and Procurement	01/29/16				

Senator Tom Ada

Blaine Dydasco <bdydasco@senatorada.org>

1st Notice of Public Hearing: Monday, February 08, 2016 – 1:30 p.m.

1 message

Charlene Flores <flores@senatorada.org>

Mon, Feb 1, 2016 at 9:44 AM

To: Media <media@senatorada.org>, agunner77@teleguam.net, bjmerenda@yahoo.com, dmendiola@teleguam.net, mopff@ite.net, ttsguam@hotmail.com, jgriver1949@ymail.com, joe_kamudo@yahoo.com, jacerteza@yahoo.com, Diron Cruz <diron.cruz@hotmail.com>, Marlene Slomka <marlene.slomkams@gmail.com>, bcpeagle69@gmail.com, rodneycruzjr@hotmail.com, alegionguam@yahoo.com, stanstw@hotmail.com, lester.stahl@va.gov, cil_m@hotmail.com, danperez671@gmail.com, mmendiola159@gmail.com, ehlersd58@gmail.com, asuliyanchada@gmail.com, greenvaor22@gmail.com, mduenas@portguam.com, afuenas@portguam.com, phnotice@guamlegislature.org

February 01, 2016

MEMORANDUM

To: All Senators, Media, and Stakeholders

Fr: Senator Thomas C. Ada, *Chairperson*

Subject: **1st Notice of Public Hearing: Monday, February 08, 2016 – 1:30 p.m.**

Please be advised that the Committee on Transportation, Infrastructure, Lands, Border Protection, Veterans' Affairs and Procurement will be conducting a public hearing on **Monday, February 08, 2016 at 1:30 p.m.** This meeting will take place in the Public Hearing Room of *Liheslaturan Guåhan*. The agenda is as follows:

1:30pm

Bill No. 244-33 (COR) – T.C. Ada

An act to amend §67105.1, §67106 and §67109 of Chapter 67 of Title 10, Guam Code Annotated, relative to granting of authority to the Veterans Affairs Officer for expenditures of the Veterans Cemetery Trust Fund and Veterans Affairs Fund.

The Executive Appointment of Mr. Oscar A. Calvo to serve as a member of the **Guam Port Authority of Board of Directors.**

Testimony on **Bill No. 244-33(COR)** and the **Executive Appointment of Mr. Oscar A. Calvo**, should be addressed to Senator Thomas C. Ada, Chairperson, and will be accepted via hand delivery to our office, our mailbox at the Main Legislature Building at 155 Hesler Place, Hagåtña, Guam 96932, via email to office@senatorada.org, or via facsimile to (671) 473-3303 until **Friday, February 12, 2016 at 5:00 pm**. Individuals requiring special accommodations, auxiliary aids, or services should submit their request to Charlene Flores at 473-3301. Please feel free to contact my office should you have any questions or concerns.

--

Charlene Flores

Policy Analyst

Office of Senator Thomas C. Ada

I Mina'trentai Tres na Liheslaturan Guåhan - 33rd Guam Legislature

671-473-3301

1st notice.pdf

328K

Sen. Thomas Ada

Chairman

Committee on Transportation, Infrastructure, Lands,
Border Protection, Veterans' Affairs and Procurement

I Muna, Tiyoga, Tio, Na Labo, Itanin, Cagahan • 33rd Guam Legislature

February 01, 2016

MEMORANDUM

To: All Senators, Media, and Stakeholders

Fr: Senator Thomas C. Ada, *Chairperson*

Subject: **1st Notice of Public Hearing: Monday, February 08, 2016 – 1:30 p.m.**

Please be advised that the Committee on Transportation, Infrastructure, Lands, Border Protection, Veterans' Affairs and Procurement will be conducting a public hearing on **Monday, February 08, 2016 at 1:30 p.m.** This meeting will take place in the Public Hearing Room of *I Liheslaturan Guahan*. The agenda is as follows:

1:30pm

Bill No. 244-33 (COR) – T.C. Ada

An act to amend §67105.1, §67106 and §67109 of Chapter 67 of Title 10, Guam Code Annotated, relative to granting of authority to the Veterans Affairs Officer for expenditures of the Veterans Cemetery Trust Fund and Veterans Affairs Fund.

The Executive Appointment of **Mr. Oscar A. Calvo** to serve as a member of the **Guam Port Authority of Board of Directors**.

Testimony on **Bill No. 244-33(COR)** and the **Executive Appointment of Mr. Oscar A. Calvo**, should be addressed to Senator Thomas C. Ada, Chairperson, and will be accepted via hand delivery to our office, our mailbox at the Main Legislature Building at 155 Hesler Place, Hagåtña, Guam 96932, via email to office@senatorada.org, or via facsimile to (671) 473-3303 until **Friday, February 12, 2016 at 5:00 pm**. Individuals requiring special accommodations, auxiliary aids, or services should submit their request to Charlene Flores at 473-3301. Please feel free to contact my office should you have any questions or concerns.

Office of
Senator Tom Ada

Blaine Dydasco <bdydasco@senatorada.org>

2nd Notice of Public Hearing: Monday, February 08, 2016 – 1:30 p.m.

1 message

Charlene Flores <flores@senatorada.org>

Thu, Feb 4, 2016 at 8:24 AM

To: Media <media@senatorada.org>, martin.manglona@guam.gov, jbrown@portguam.com, mduenas@portguam.com, afduenas@portguam.com, cindy.gogo@gvao.guam.gov, afcmstg24@yahoo.com, "Alan G. Van Aken" <agunner77@teleguam.net>, bjmerenda@yahoo.com, Daniel Mendiola <dmendiola@teleguam.net>, moptf@ite.net, ttsguam@hotmail.com, jgriver1949@ymail.com, "Joseph C. San Nicolas" <joe_kamudo@yahoo.com>, jacerteza@yahoo.com, Diron Cruz <diron.cruz@hotmail.com>, Marlene Slomka <marlene.slomkams@gmail.com>, bcpeagle69@gmail.com, Rodney Cruz <rodneycruzjr@hotmail.com>, alegionguam@yahoo.com, Stan Ko <stanstw@hotmail.com>, lester.stahl@va.gov, cij_m@hotmail.com, Daniel Perez <danperez671@gmail.com>, mmendiola159@gmail.com, David Ehlers <ehlersd58@gmail.com>, Daniel Mendiola <asuliyanchada@gmail.com>, Green Valor <greenvalor22@gmail.com>, phnotice@guamlegislature.org
Cc: Guam Legislature Clerks Office <clerks@guamlegislature.org>, mis@guamlegislature.org

February 04, 2016

MEMORANDUM

To: All Senators, Media, and Stakeholders

Fr: Senator Thomas C. Ada, *Chairperson*

Subject: **2nd Notice of Public Hearing: Monday, February 08, 2016 – 1:30 p.m.**

Please be advised that the Committee on Transportation, Infrastructure, Lands, Border Protection, Veterans' Affairs and Procurement will be conducting a public hearing on **Monday, February 08, 2016 at 1:30 p.m.** This meeting will take place in the Public Hearing Room of *I Liheslaturan Guåhan*. The agenda is as follows:

1:30pm

Bill No. 244-33 (COR) – T.C. Ada

An act to amend §67105.1, §67106 and §67109 of Chapter 67 of Title 10, Guam Code Annotated, relative to granting of authority to the Veterans Affairs Officer for expenditures of the Veterans Cemetery Trust Fund and Veterans Affairs Fund.

The Executive Appointment of Mr. Oscar A. Calvo to serve as a member of the Guam Port Authority Board of Directors.

Testimony on **Bill No. 244-33(COR)** and the **Executive Appointment of Mr. Oscar A. Calvo**, should be addressed to Senator Thomas C. Ada, Chairperson, and will be accepted via hand delivery to our office, our mailbox at the Main Legislature Building at 155 Hesler Place, Hagåtña, Guam 96932, via email to office@senatorada.org, or via facsimile to (671) 473-3303 until **Friday, February 12, 2016 at 5:00 pm**. Individuals requiring special accommodations, auxiliary aids, or services should submit their request to Charlene Flores at 473-3301. Please feel free to contact my office should you have any questions or concerns.

--

Charlene Flores
Policy Analyst
Office of Senator Thomas C. Ada
I Mina'trentai Tres na Liheslaturan Guåhan - 33rd Guam Legislature
671-473-3301

 2nd Notice.pdf
322K

Sen. Thomas Ada

Chairman

Committee on Transportation, Infrastructure, Lands,
Border Protection, Veterans' Affairs and Procurement
I Mina Trentoi Tres Na Liheslaturan Guahan • 33rd Guam Legislature

February 04, 2016

MEMORANDUM

To: All Senators, Media, and Stakeholders

Fr: Senator Thomas C. Ada, *Chairperson*

Subject: **2nd Notice of Public Hearing: Monday, February 08, 2016 -- 1:30 p.m.**

Please be advised that the Committee on Transportation, Infrastructure, Lands, Border Protection, Veterans' Affairs and Procurement will be conducting a public hearing on **Monday, February 08, 2016 at 1:30 p.m.** This meeting will take place in the Public Hearing Room of *I Liheslaturan Guahan*. The agenda is as follows:

1:30pm

Bill No. 244-33 (COR) – T.C. Ada

An act to amend §67105.1, §67106 and §67109 of Chapter 67 of Title 10, Guam Code Annotated, relative to granting of authority to the Veterans Affairs Officer for expenditures of the Veterans Cemetery Trust Fund and Veterans Affairs Fund.

The Executive Appointment of **Mr. Oscar A. Calvo** to serve as a member of the **Guam Port Authority Board of Directors**.

Testimony on **Bill No. 244-33(COR)** and the **Executive Appointment of Mr. Oscar A. Calvo**, should be addressed to Senator Thomas C. Ada, Chairperson, and will be accepted via hand delivery to our office, our mailbox at the Main Legislature Building at 155 Hesler Place, Hagåtña, Guam 96932, via email to office@senatorada.org, or via facsimile to (671) 473-3303 until **Friday, February 12, 2016 at 5:00 pm**. Individuals requiring special accommodations, auxiliary aids, or services should submit their request to Charlene Flores at 473-3301. Please feel free to contact my office should you have any questions or concerns

Public Hearing Notice Listserv
phnotice@guamlegislature.org (Media, All Senators, and Staff)

Updated: December 2, 2015

action@weareguahan.com	communications@guam.gov	joan@kuam.com
admin@frankaguonjr.com	cor@guamlegislature.org	joe@toduguam.com
admin@guamrealtors.com	coy@senatorada.org	joesa@guamlegislature.org
admin@weareguahan.com	danireyes@senatorbjeruz.com	john.calvo@noaa.gov
admin2@guamrealtors.com	derisost@guam.gannett.com	john@mvguam.com
aguon4guam@gmail.com	debbieretuyan@judiwonpat.com	johnluces@toduguam.com
agusto.aflague@gmail.com	delisleduenas@judiwonpat.com	johnaoconnor@gmail.com
ahernandez@guamlegislature.org	desori623@hotmail.com	jon.calvo@mail.house.gov
alerta.jermaine@gmail.com	cyrus@senatorada.org	jontalk@gmail.com
aline4families@gmail.com	divider_jjimenez@hotmail.com	jpmanuel@gmail.com
am800guam@gmail.com	dleddy@guamchamber.com.gu	jstedtaotao@gmail.com
amandalee.shelton@mail.house.gov	dmgeorge@guampdn.com	jtenorio@guamcourts.org
amcborja@gmail.com	duenasenator@gmail.com	julian.c.janssen@gmail.com
amier@mvguam.com	ed@tonyada.com	juliette@senatorada.org
anitaataligmani@gmail.com	edelynn1130@hotmail.com	kaj@spbg Guam.com
ang.duenas@gmail.com	editor@mvguam.com	kcharfauros74@gmail.com
ann@toduguam.com	editor@saipantribune.com	ken.kelly@gmail.com
assist_editor@glimpesofguam.com	edpocaique@judiwonpat.com	keepinginformed.671@gmail.com
ataligba@gmail.com	eflores@senatorbjeruz.com	kelly.toves@mail.house.gov
av@guamlegislature.org	elena.garcia@senatorbjeruz.com	kennylg@guamlegislature.org
avon.guam@gmail.com	emqcho@gmail.com	kenq@kuam.com
baza.matthew@gmail.com	eo@guamrealtors.com	khmg@hbcbguam.net
bdydasco@senatorada.org	etajalle@guamlegislature.org	koreannews@guam.net
bernice@tinamunabarnes.com	ewinstoni@yahoo.com	koreatv@kuentos.guam.net
berthaduenas@guamlegislature.org	fbtorres@judiwonpat.com	kstokish@gmail.com
bmkelman@guampdn.com	fes22744@gmail.com	kstonews@ite.net
brantforguam@gmail.com	flores@senatorada.org	kurtzman.guamlegis@gmail.com
bruce.lloyd.media@gmail.com	frank.blasjr@gmail.com	law@guamag.org
bshringi@moylans.net	frank@judiwonpat.com	legislativecounsel@guamlegislature.org
carlaborja.73@yahoo.com	frank@mvguam.com	leling@judiwonpat.com
carlo.branch@gmail.com	gerry@mvguam.com	life@guampdn.com
carlo.branch@senatorbjeruz.com	gerrypartido@gmail.com	ljalcairo@gmail.com
carsanchez@judiwonpat.com	ginaflores2595@gmail.com	lmatthews@guampdn.com
carisone@pstripes.osd.mil	gktv23@hotmail.com	louella@mvguam.com
caastro@guamchamber.com.gu	guadalupeignacio@gmail.com	louise@tonyada.com
ccharfauros@guamag.org	guam.avon@gmail.com	m.salaila@yahoo.com
ccolbert@guamlegislature.org	guam@pstripes.osd.mil	managingeditor@glimpesofguam.com
cheerfulcatunao@yahoo.com	guamnativesun@yahoo.com	mabuhaynews@yahoo.com
christine.quinata@takecareasia.com	hana@guam-shinbun.com	mahoquinene@guam.net
chucktanner@toduguam.com	hermina.certeza@senatorbjeruz.com	malainse@gmail.com
cipo@guamlegislature.org	hill.bruce@abc.net.au	maria.pangejinan@gcc.guam.gov
clerks@guamlegislature.org	hotips@kuam.com	marycamachotorres@gmail.com
clynt@spbg Guam.com	info@chinesetimesguam.com	maryfejeran@gmail.com
cmduenas@guamlegislature.org	jason@kuam.com	marym@guamlegislature.org
committee@frankaguonjr.com	jason@senatormorrison.com	marilyntablante@gmail.com
communications@frankaguonjr.com	jennifer.lj.dulla@gmail.com	marvic@mvguam.com

Public Hearing Notice Listserv
phnotice@guamlegislature.org (Media, All Senators, and Staff)

Updated: December 2, 2015

matthew.santos@senatorbjcruz.com	jean@tinamunabarnes.com
mcarlson@guamlegislature.org	senatordrodriguez@gmail.com
mcpherson.kathryn@abc.net.au	senatorsannicolas@gmail.com
mcruz@hitradio100.com	jespaldonesq@gmail.com
media@frankaguonjr.com	senatortonyada@guamlegislature.org
menchu@toduguan.com	senatorunderwood@guamlegislature.org
millie@tinamunabarnes.com	sgtarms@guamlegislature.org
mindy@kuam.com	sitarose2@yahoo.com
mis@guamlegislature.org	sixquintanilla@gmail.com
mlwheeler2000@yahoo.com	slimtiaco@guampdn.com
monty.mcdowell@amiguam.com	smendiola@guamlegislature.org
mspaps4873@gmail.com	sonedera-salas@guamlegislature.org
mwatanabe@guampdn.com	speaker@judiwonpat.com
natasha@toduguan.com	staff@frankaguonjr.com
news@guampdn.com	stephaniemendiola@gmail.com
news@spbgum.com	tasigirl@gmail.com
nick@kuam.com	tcastro@guam.net
norman.aguilar@guamcc.edu	team5andahalfstar@gmail.com
nsantos@guamlegislature.org	telo.taitague@visitguam.org
office@senatorada.org	tessa@senatorbjcruz.com
officeassistant@frankaguonjr.com	tina.alicto@yahoo.com
oliviampalacios@gmail.com	tina@tinamunabarnes.com
onlyonguam@acubedink.com	tjtaitano@cs.com
orleen@senatorbjcruz.com	tom@senatorada.org
oyaoi.ngfrairiki@gmail.com	tommy@senatormorrison.com
pacificjournalist@gmail.com	tony@senatorada.org
parroyo@k57.com	tony@tonyada.com
pdkprg@gmail.com	tritten@pstripes.osd.mil
pete@tonyada.com	tterlaje@guam.net
policy@frankaguonjr.com	vparriola1@gmail.com
publisher@glimpsesofguam.com	vpaulino@guamlegislature.org
rennae@guamlegislature.org	xiosormd@gmail.com
responsibleguam@gmail.com	xiosormd@yahoo.com
rfteehan@yahoo.com	ylee2@guam.gannett.com
rgibson@k57.com	30thguamyouthcongress@gmail.com
ricknauta@hitradio100.com	
rlimtiaco@guampdn.com	
robert@mvguam.com	
rolly@ktkb.com	
roryforguam@gmail.com	
rowena@senatormorrison.com	
sabrina@kuam.com	
sarah.elmore@senatorbjcruz.com	
senator@senatorbjcruz.com	
senator@tinamunabarnes.com	
senatorbrantmccreadie@gmail.com	

Sen. Thomas Ada

Chairman

Committee on Transportation, Infrastructure, Lands,
Border Protection, Veterans' Affairs and Procurement
I Mina Trentai Tres Na Liheslaturan Guåhan • 33rd Guam Legislature

AGENDA

PUBLIC HEARING

Monday, February 08, 2016

Public Hearing Room, *I Liheslaturan Guåhan*

The agenda is as follows:

1:30pm

Bill No. 244-33 (COR) – T.C. Ada

An act to amend §67105.1, §67106 and §67109 of Chapter 67 of Title 10, Guam Code Annotated, relative to granting of authority to the Veterans Affairs Officer for expenditures of the Veterans Cemetery Trust Fund and Veterans Affairs Fund.

The Executive Appointment of **Mr. Oscar A. Calvo** to serve as a member of the **Guam Port Authority Board of Directors**.

Testimony on **Bill No. 244-33(COR) and the Executive Appointment of Mr. Oscar A. Calvo** should be addressed to Senator Thomas C. Ada, Chairperson, and will be accepted via hand delivery to our office, our mailbox at the Main Legislature Building at 155 Hester Place, Hagåtña, Guam 96932, via email to office@senatorada.org, or via facsimile to (671) 473-3303 until **Friday, February 12, 2016 at 5:00 pm**. Individuals requiring special accommodations, auxiliary aids, or services should submit their request to Charlene Flores at 473-3301. Please feel free to contact my office should you have any questions or concerns.

Sen. Thomas Ada

Public Hearing Notice

Monday, February 8, 2016

I Liheslaturan Guahan, Public Hearing Room

AGENDA

1:30 PM

Bill No. 244-33 - T.C. Ada

An act to amend §67105.1, §67106 and §67109 of Chapter 67 of Title 10, Guam Code Annotated, relative to granting of authority to the Veterans Affairs Officer for expenditures of the **Veterans Cemetery Trust Fund and Veterans Affairs Fund**

The Executive Appointment of Mr. Oscar A. Calvo to serve as a Member of the Guam Port Authority Board of Directors.

Individuals requiring special accommodations should submit their request to Blaine Dydasco at 473-3301.

Paid for by funds of the
Committee on Veterans' Affairs and Transportation
www.senatorada.org

Guam Daily Post - 4 February 2016