

Huntan Pupbliku

Put

**I Finene'na Na Finihu' Inefektibun Guinåhan Tåno'
I Finene'na Na Finihu' I Guinåhan Tåno' Uttråmat**

Påra

Guåhan Yan I CNMI/I Ma Mueban Militat

**I Ma Mueban I Marines Ginin Okinåwa,
I Bisitasi'on I Aircraft Carrier Gi Puetton Guåhan,
I Army Air Yan Defensan I Missile Task Force**

I MAN MO'FO'NA NA SINANGAN SIHA

Ma proponi tres na aksion siha ni' man ma reflieri komu i ma mueban i militat guåtu Guåhan yan i *Commonwealth* i Notte Na Islas Marianas Siha:

- Un påtte gi i *Marine Corps* di los Estâdos Unidos ni' man gaige på'go gi iya Okinåwa, Håpon guåtu påra Guåhan.
- Durânten este na tiempo, ma proponi na påra u ma håtsa un nuebu na pantålan yan sågan biråda, yan gi mismo tiempo inadelånto siha gi kånton tåsi, gi Puetton Guåhan gi iya Apla', ni' påra u supotti i bisitasion i *nuclear aircraft carriers*.
- I Army yan i Defensan i *Missile Task Force* ni' påra u ma estasiona gi iya Guåhan.

Segon i Akton Reglamenton i Guinåhan Tåno Siha gi et åño 1969 (*National Environmental Policy Act/NEPA*) yan i otro siha na reglamento, guåha lai siha na debi i federat di u prepåra estudio siha put i inefektan i guinåhan tåno' siha (*Environmental Impact Statements/EIS*). Gi mismo tiempo, gi påpa' i Otden Eksekatibu 12114 yan i otro siha na reglamento, aksion siha ni' siña umefekta i guinåhan tåno', ni' inipos i podet i chechon-ña (dosi miyas o mas), debi di u ma analisa i inefektibun i guinåhan tåno' utramat siha (*Overseas Environmental Impact Statements/OEIS*).

I Marinu/Navy påra ge'hilu'i Finene'na na Finihu' Siha put i prineponin aksion siha, ni' humuyong påra i pupbliko gi Nobiembre, et Åño 2009. Segon gi propositu siha, ha chule' i *Navy/NEPA* I Ofisinan Prográman Guåhan Siha. Ti efektibu på'gu i EO 12114 gi aksion siha yan proposito siha. Siempre i *EIS* u kinumple solamente i uttimu na dokumento yan u ha attiyuyi mo'na gi reglamenton *NEPA*, yanggen monhåyan esta i huntan pupbliko siha.

Ma prepåra i Finene'na na Finihu' i *EIS/OEIS* påra u ma infotma i dumesisidi, taimånu na siña ma implimenta i man maproponi siha na aksion yan påra u derihi mo'na i Marinu/Navy taimånu na siña ma adaihi, ma reñueba yan u ma na' mas maolek i guinåhan tåno' siha.

Ma proponi Guåhan yan Tinian komu i islas siha ni' påra u fan inefekta gi i Finene'na na Finihu' Siha gi Guinåhan Tåno' Siha gi Islas Mariånas. Gaigi i dos islas gi hålom yan chechon i nesisidat operasion i militat gi påpa' i Depattamenton Defensan di los Estâdos Unidos.

INILUYI YAN NESISIDAT SEGON GI MAN MA PROPONI NA AKSION SIHA

I nesisidat na aksion siha humuyong yan umafakcha' yan i nesisidat i reglamento siha di los Estâdos Unidos, kontratamento yan inatungo' intetnationat siha:

- Posision i fuetsan de los Estâdos Unidos påra u ma defiende i tetricoriat siha yan gi mismo tiempo i insulat tetricoriat-ña siha.
- Mantieni un fansagåyan ni' siña man defiende chåddeks yan en segidas.
- Mantieni pas, seguridat yan sin konflikto.
- Mantieni posison siha ni' siña gusi ma defiende yanggen guåha atborotu.
- Probieniyi metgot na fuetsan Amerikånu gi iya Pasifiku.
- Ma u amenta mas *aircraft carrier* gi iya Pasifiku siha.
- Defiende i interes Los Estâdos Unidos, Håpon yan otro siha na nasion ni'man saonao gi ina'fa'maolek.
- Probieniyi kapasidat siha påra u ha asegura chåddeks na mobiemento militat gi et mundo.
- Mantieni un metgot na dinamånda yan hinåtsa ekstraturan militat.

MA PROPONI NA AKSION SIHA

Este siha i prinsipat na esktratura/posision segon gi ma proponi na aksion siha:

1. *Marine Corps.* (a) Ma hâtsa fasilitat siha påra u supotte kasi 8,600 mit na *marine* siha yan i 9,000 mit na dependenten-niha ni' påra u fan ma mueba ginin Okinåwa (Håpon) påra Guåhan. (b) Ma hâtsan fasilitat siha påra u supotte etsisio yan operasion militat siha gi iya Guåhan yan Tinian påra i man ma mueba na *marine* siha.
2. *Marinu.* Ma hâtsa un fasilitat, tådong na puetto påra u supotte bisitasion *aircraft carrier* gi iya Puetton Åpla', Guåhan.
3. *Army.* Ma hâtsan fasilitat siha gi iya Guåhan påra u supotte kasi 600 sientos na miembron militat yan 900 sientos na dipendienten-niha påra u ma establiga yan u ma mantieni i *AMDTF*.

Sumåosånao i ma proponi na aksion siha påra i *Marines Corps*, *Marinu*, *Army* yan i guinåhan i *Air Force* siha gi iya Guåhan. Dinamånda konstrukcion yan fina'maolek fasilitat siha yan u ha aumenta attibidat operasion siha, dumåñña yan i sågan *Marine Corps* yan *Army*, mas mehgai na bisitasion båtko, ma hâtsan un minantienin operasion yan fasilitat båtkonaire yan mas oputtunidat påra mas miembron militat påra i impottante na dinamåndan etsision militat siha.

Siña i etsision militat ha na'saonao yan dumåñña yan komunikasion siha/ginobietna, ineyak etsision gera siha, operasion båtkonaire, mobietmenton såhyan tåsi siha yan sågan mamåkke'. Intones, sumaonao i dinamåndan kontruksion siha påra petmaniente na fasilitat put i presente militat siha gi iya Guåhan yan Tinian. Put fin, este i resutton man ma proponi na aksion siha:

- Temporario na kinahulo' populasion påra empliao kontruksion siha
- Petmaniente na kinahulo' populasion militat yan sibit siha yan I dependenten-niha siha
- Inaumentan temporario na mobietmento prinesente gi iya Guåhan
- Inaumentan diferentes klåsi siha na kosas militat påra u supotte i membron militat siha yan i operasion-niha (put ehemplo, batkonaire, båtko, yan såhyan tåsi siha)
- Inaumenta attibidat operasion militat siha
- Nuebo na fasilitat siha
- Ma na'lamaolek i presente na fasilitat siha
- Ma na'lamaolek i presente na fasilitat siha (chålan siha yan utilidat siha)
- Finåhan o sino inariendo siha påra mas tåno'

MA PROPONI NA TINULAIKAN POPULASION SIHA

Tableru 1 / ma presenta i ma katkula na petmaniente o sino temporario na empliao siha påra Guåhan. I ma proponi na ma mueban *Marine Corps* dumanña yan propio na man attibun militat, i dependenten-niha yan otro siha na sinapotten empliao. I temporario na populasion kumahulu' ginin i bisitasion i *aircraft carrier* yan i båtkon militat siha ni' sumupopotte. Ma referi este komu (CRG).

I sibit na empliao Depattamneton Defensa siha yan populasion ginin sanhiyong ha na'ånnok direktamente o sino u guåha na cho'cho' siha. Ma po'lu na siempre u ma tutuhon i che'cho' kontruksion gi et åño 2010 yan u fakcha'i tinak-kulo'-ña gi et åño 2014 yan u fan måtto mas i *Marines* yan i dependenten-niha gi et åño 2014 gi iya Guåhan. Intones, gi et åño 2014 na ånnok i mas takkilo' na inaumentan populasion na residenten Guåhan ginin sanhiyong, ya ma katkula 79,178 na taotao siha.

Despues di et åño 2014, siempre u menos chåddekk o ensigidas tumunnok i populasion empliao kontruksion siha ginin sanhiyong siha yan u menos lokkue' i fondon operasion kontruksion siha. Yånggen hihihot ma na'fonhåyan i kontruk-

Table 1. Estimated (Maximal) Off-Island Population Increase on Guam Direct and Indirect

DIRECT DOD POPULATION	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Active duty Marines	510	1,570	1,570	1,570	10,552	10,552	10,552	10,552	10,552	10,552	10,552
Marine dependents	537	1,231	1,231	1,231	9,000	9,000	9,000	9,000	9,000	9,000	9,000
Active duty Army	0	50	50	50	50	630	630	630	630	630	630
Army dependents	0	0	0	0	0	950	950	950	950	950	950
Civilian military workers	102	244	244	244	1,710	1,836	1,836	1,836	1,836	1,836	1,836
Civilian military workers dependents	97	232	232	232	1,634	1,745	1,745	1,745	1,745	1,745	1,745
Off-island construction workers	3,238	8,202	14,217	17,834	18,374	12,140	3,785	0	0	0	0
Off-island construction workers dependents	1,162	2,583	3,800	3,964	4,721	2,832	1,040	0	0	0	0
DIRECT POPULATION TOTALS	5,646	14,112	21,344	25,125	46,052	39,685	29,545	24,713	24,713	24,713	24,713
INDIRECT AND INDUCED POPULATION	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Off-island construction workers of indirect and induced jobs*	2,766	7,038	11,773	14,077	16,988	12,940	6,346	4,346	4,346	4,482	4,482
Dependents of off-island construction workers of indirect and induced jobs	2,627	6,685	11,184	13,373	16,138	12,293	6,028	4,372	4,372	4,413	4,413
INDIRECT AND INDUCED TOTALS	5,393	13,723	22,957	27,450	33,126	25,233	12,374	8,718	8,718	8,895	8,895
DIRECT AND INDIRECT POPULATION TOTALS	11,038	27,835	44,301	52,575	79,178	64,918	41,919	33,431	33,431	33,608	33,608

* Population does not include Guam residents who obtain employment as a result of the proposed actions.
2014 is estimated to be the peak year for population 2017 and beyond is estimated to be the operational population

sion siha ya ha hågu i militat i gáston fondon operasion siha, siempre u tunnok påpa' i populasion ginin sanhiyong påra 33,608, kåsi 58% menos gi ånnai mas takkilo' i populasion.

OTRO SIHA NA ADELÅNTO

Påra u ma kumple este na propositun aksion siha, ha konsidera i Depattamenton Defensa otro siha na adelånto yan operasion siha. I konsiderasian este siha na tahguiyon na aksion siha, påtte gi konsiderasian NEPA lokkue'.

OTRO NA KONSIDERASION SIHA LAO MAN MA DEROGA/DESPÂCHA

Ha identifika i Marinu otro siha na konsiderasian ni' man posible. Dispues di un kabåles na rebista, ha deroga/despacha i Marinu este siha na konsiderasian ni' ti man reasonable sa' put i prohibision i usun tåno', tiempo påra u ma (chule') i tåno', prohibision i fotman i tåno', o sino i inefektan i guinåhan tåno' yan sågan yan materiat historiku siha. Ha na'saonao i kapitulo 2, Volumes 2-6, gi i Finene'na Na Finihu' Siha i EIS/OEIS. Man ma konsidera lao man ma deroga/despâcha gi ibaluasion siha.

OTRO NA KONSIDERASION SIHA NI' MAN MA KONSIDERA

Man ma ibalua a los kuåntos na konsiderasian siha, dumanña yan taya' na konsiderasian siha yånggen put si a kåso ma implimenta i man ma proponi na aksion siha.

I MA MUEBAN I MARINE CORPS-GUÅHAN (VOLUME 2) (FIGURA 1)

Umentålo' i man ma proponi na aksion siha påra i *Marine Corps*, kontruksion siha yan todú i nesesario na fasilitat siha påra i etsision-niha yan operasion-niha gi iya Guåhan. Gi mismo tiempo, siña ha konduktá etsision operasion påra sinapotten mision siha yan sinostieni.

I fasilitat siha yan dinamåndan operasion yan etsision militat siha ni' dumanña' yan i ma mueban militat påra Guåhan, siña man ma klasifikasi påra kuåtro na seksion.

1. *Totat yan Kabåles na Fansagåyan Operasion Siha Yan Sinapotte Siha:* Ofisinan Atministrasión, Sinapotten Atministrasión, Guma' Manñutterun Sendålu, Guma' Familia Siha, Probension Siha, Fansagåyan Fina'maolek, Fansagåyan Ma'molu', Sinapotten Komunidat (put ehemпло, tienda siha, edukasion siha, rekreasional siha, hospital siha/sågan man åmte, sågan mamulan famagu'on siha), espesiat na sågan funsion etsisiu siha, man ma

Figura 1: I Priniponi Na Aksion Siha

båba siha na lugat komu sågan feria siha, sågan måtcha, sågan håtden siha yan i man nesisariu na lugat påra utilidat yan mas na hinatsa o adelåtno siha.

2. *Funsion Etsisiu Siha. Tres (3) na Klasen Funsion Sinapotten Etsisiu Siha:*

- *Fasagåyan Ma Mamåkke'* påra mahåhet o sino ti megåhit na tira siha; ni' guåha aseguridat na tåya' pineligro siha (*SDZ*), yan espesiat na sågan operasion batkonnaire siha kon man espesifiku na åtmas siha.
 - *Fansagåyan Mobietmento Sin Mamåkke' Siha* påra såhyan siha yan mobietmenton etsisiun åtmas siha, sumasaonao yan geran siudat entalo' edifisiu siha.
 - *Fanasagåyan Funsion Batkonnaire siha* påra u ma praktika i tumunnok-ña yan i ginipu-ña i batkonnaire siha yan sinapotten plåsan batkonnaire siha(dumåñña yan kåtgo siha, gasolina yan låña, åtmas siha yan sendålu o sino sibit siha).
3. *Funsion Plåsan Batkonnaire Siha:* Plåsan Batkonnaire yan lugat edifisiun batkonnaire, sågan minantieni siha, probension siha yan fasilitat atministrasior siha, yan kapasidat ni' påra u ma konduktu hinanaon paseheru siha yan operasion man (mamegan kåtgo yan dineskåtgan kåtgo siha).
4. *Funsion Puetto Siha:* Påra u fan ma fa'maolek i kapasidat i puettu siha påra inaumentan mas båtko siha put råson di kumahulo' i tinaotao siha ni' man na'fane'eyak gi lugat etsisiu siha. Man ma separa i dineskutin este siha na asunto yan i otro siha na aksion etsisiu siha.

Otro Inåyek Yan Man Prinsipat Na Totat Yan Kabåles Na Lugat Siha. Ocho (8) Plånun Inåyek Siha ma iniluyi/idea yan ma rebista mo'na. I Inåyek Dos (2) mas ma prefieri na Plånun Inåyek. Siña man ma sodda' i otro siha na Plånun Inåyek gi *Volume Dos* (2) gi Finene'na Na Finihu' EIS/OEIS Siha. Chumecho i fansagåyan Plånun Inåyek Dos (2), su-makåttan gi iya *Andersen Air Force Base (AFB)*, Sabånan Fådang (Northwest Field NWF) yan CHålan Tres (3), gi su-manlichan na paderon o sino ladera siha (gaigi gi chechon federat/*DoD*) guåtu håsta Tåsin Filipinas, gi sumankåttan yan un dikike' na sågan residensia siha, yan gi sut yan talo' gi sumanlichan *Harmon Village*, sågan residensia (ti chechon federat/ *DoD*). Ha nesisita i Inåyek Dos (2) tåno' *DoD/federat* yan propiedat (ti tåno' federat) siha. Ha nesisita este na Plånun Inåyek lokkue' tåno' gi påpa' *Naval Computer and Telecommunications Station (NTCS)*, Fina'gåyan, To'guak yan ma akiom tåno' o sino atkilet tåno' gi Atministrasior Federat Abiasion)/*Federal Aviation Administration (FAA)*, gi totat yan kåsi 1300 na hektarias. Gi mismo tiempo siempre guåha kåsi 53% (kåsi 500 na hektarias) gi totat na (*Overlay Refuge*) gi kåsi 500 na hektarias gi iya Fina'gåyan. Ha establisa i *DoD* i *Overlay Refuge* gi påpa' i Guihan yan Gåga' Machålek Siha di los Estådos Unidos (US Fish and Wildlfe) yan i Gobietnomenton Guåhan, påra u ma protehi i gå'ga' siha ni' man ma lista na siña man måfnas, otro siha na tinånom yan gå'ga' siha, mantieni fanliheng gå'ga' yan tinanom siha/naturat gi isla siha yan mantieni diferentes siha na linå'la'.

Gi påpa' Inåyek Dos (2), siempre u ma deksiknea i totat yan kabåles na fansagåyan gi un adelånto ni' man atotche siha segon gi propiedat siha yan sågan guma' familia siha.

Otro Na Inåyek Plåsan Batkonnaire Siha. Guåha kuåtro na lugat gi iya Guåhan ni' man ma rebista påra funsion plåsan batkonnaire siha påra i *Marine Corps*, Ma apunta este segon gi tåno' ni' siña ma usa, kapasidat operasion, kapasidat et-sisiu, umentalo' yan otro na dueñun tåno', *terrorist* siha yan fuetsan proteksion yan kinomplasin i mission militat siha: sanlagu na *ramp* Andersen (AFB), Plåsan Batkonnaire Intetnationat Antonio Borja Won Pat, Plåsan Batkonnairen Orotte, Plåsan Batkonnairen Sabånan Fådang (Northwest Filed/NWF) gi iya *Andersen AFB/Upi*. Ma rebista lokkue' kao siña ma fonduyi yan ma mantieni yan umafakcha' yan i mission siha gi man mamaila' na tiempo, konsiderasior guinåhan tåno', i tåsi yan i åire (dumåñña yan i guinåhan historiku siha) yan i man ma nanångga na interes yan hinasson komunitat siha.

Segon gi håfa guåha na tåno' yan i operasion i *Air Force* siha, unu ha' na reasonable na lugat guåha påra inåyek. Gaigi este na lugat gi *South Ramp* gi iya Andersen AFB/Upi. Un lugat gi *South Ramp* mas reasonable na inåyek påra fasilitat hinanao batkonnaire chumecho yan i fasilitat i *Air Force* siha.

Otro Na Inåyek Siha Påra Puetto. Tåya' otro mas siña ma usa na sågan puetto ki gi iya Puetton Åpla'. Segon gi tåno' ni' guåha påra operasion Marinu siha, gi iya hållomlom na Puetton Åpla' ha' na siña ma usa påra fasilitat i *Marine Corps*. Esta guåha fasilitat siha ya dåya' mas ma nesisita fuera di u ma na' mas maolek i fasilitat ni' man gaigi siha. Siempre u ma håtsa un edfisiun atministrasion yan fasilitat operasion siha, kon todou un sågan hinånao yan sågan operasion, kon todou edfisiun sinapotte yan un lugat påra u ma na'gåsgas tråstes-niha yan lokkue' sågan inbinestiga put "bio"-peligro siha na fina'tinas yan dinamåndan identifikasion nina'hållom siha.

Otro siha na proposito ni' sumaonao yan este siha na adelånto, dumåñña yan un nuebo na edfisiun man åmte yan destista påra u tinåhgui i man gaigi på'go na edfisiu siha. Gi mismo tiempo påra u ma mueba i sågan ga'lågun militat siha yan un påtte gi *Coast Guard* de los Estådos Unidos (påra ångkla yan edfisiun sinapotte).

Otro Siha Na Sågan Etsisiun Mamåkke'. Segon un kabåles na rebista påra sågan mamåkke' yan sågan etsisiu sin mmamåkke', unu ha' na lugat gi iya Guåhan guåha ni' umafåkcha' put råson di yan i nesisidat un sågan mamåkke' yan ti sågan mamåkke'. Gaigi este na lugat gi sumanlågun kåttan i isla. Påra u ma kontinua ma usa *Andersen South* påra un lugat etsisiu sin mamåkke', yan påra u ma chule' palu di iya Sasåhyan påra i nuebu na sågan mamåkke' guåtu håsta i täsi. Ha ekstiende i SDZs huying håsta i täsi.

Guåha dos na inåyek siha påra etsisiun mamåkke' gi sumanlågun kåttan. I Plånu A, ha nesisita finene'na inåyek un totat na chechon tåno', ti sumaonao guini tåno ni' man gaigi gi hållom täsi, kåsi 460 na hektarias siha yan i ma reñueban kåsi un miya siette (1.7) guåtu håsta i sanhållom *Andersen South*. I Plånu B, ha nesisita na u ma reñuebu CHålan 15 lao ha nesisita kåsi 560 na hektaria siha.

I ma chule'o sino i ma akiom propiedat siha or akilet tåno' siha dumanña' yan yan i SDZ gi CHålan. I SUA siempre u ha dimånda gi hilo'-ña lokkue' i SDZs gi oriyen CHålan 15. Ha representa este siha na fansagåyan etsisiu siha i mas dangkulo na prohetu/cho'cho' siha gi adelåton etsisiu siha. Sin embåtgu, guåha otro siha na prohetu o cho'cho' siha ni' mas man dikike'; put ehememplo i sågan åtmås yan chålan entråda sin prohibision påra sågan åtmås marinu siha. Ti man ma tuge' este siha guini na repotte/dokumento lao man ma presenta gi "I Finene'na na Finihu' EIS/OEIS.

Adelånto Siha Gi Man Mamaila' Na Ha'åni Put Fansagåyan Etsisiu Siha. I DoD, ha ibalulua/ha rebibista todou i sågan etsisiu siha ni' siña ha nesisita gi iya Pasifiku., komu un påtte gi 2010 *QDR*. Sumaonao guini nesisidat siha påra mas fasilitat siha påra i *Marine Corps* kosa ki siña u gof maolek mo'na i etsision-niha yan påra u ha asegura na u fan listo gi kuatkiet na operasion siha. Parehu ha'/chumilong i plånu siha påra Guåhan yan Tinian påra sågan etsisiu siha yan gi iya Okinåwa. Ti sumaonao guini i mas man gråbi siha na nina'siñan etsisiu siha. Ma nanångga na siempre i *QDR* u ha rekomenada plånu siha påra u sodda' resutto siha put i nesisidat i *Marine Corps* siha påra un fansagåyan påra i etsisiun-niha. Påra u ha kondukta I DoD mas "NEPA/EO 12114" na rebista ni' man nesario antes di u ha implementa; separao yan såhngue na prisente ni' priniponi siha gi ma mueban i *Marine Corps* ginin Okinåwa' påra Guåhan.

I MA MUEBAN I MARINE CORPS – ETSISIU GI IYA TINIAN (VOLUME 3) (FIGURA 2)

I ma proponi na etsisiu siha påra Tinian siempre u ha supotte pattikulat na indibiduat yan sinostieni påra kompanian sendålu siha kosa ki siña i fuetsan i *Marine Corps* listo todou i tempo. I fansagåyan ni' ma proponi påra Tinian ti siña ma cho'gue gi iya Guåhan. Sumaonao guini na etsisiu siha hinållom battalion sendalu yan etsisiun mobietmento siha yan otro siha yan mas man dangkulo na etsisiun militat.

Ma konsidera Tinian sa' put råson na Guåhan yan Tinian na gaigi i mas dangkulo na propiedat militat (DoD) påra uson militat siha entre i Islas Mariånas. I federat (Depattamento Interiot (DoD) ha atkikila i tåno' gi Gobietnomenton I Commonwealth I Man Sanlagu Na Islas Mariånas Siha. Guåha kåsi yan ha kubre 7,650 hektarias na tåno gi sumanlågu/sumankåttan Tinian. Man ma kondukta i etsisiun militat entre dos påtte gi isla, påra uson militat solamente, kinukubre kåsi 3,800 na hektarias gi talo' media tres gi iya Tinian. Esta ma u'usa este na tåno/sitio ni' kompanian yan battalion sendalo siha komu sågan ti mamåkke' lao siña adelåntuyi påra sågan mamåkke'.

I Primet/I Finene'na Na Inåyek. I mas ma prefieri na inåyek, ha desiknea kuåtro na sågan mamåkke' ni' gaigi gi atkilet gi iya Tinian. Ma rebista i sågan mamåkke' siha segon gi tåno' ni' man ma identifika komu "ga'on-niha påra adelånto" o sino "ti gof ga'on-niha påra adelånto sa' put råson na guåha guinåhan historiku siha yan impottante na fansagåyan guinåhan tåno' siha.

Figura 2: Ma Proponi Na Aksion-Tinian

I ma tungo' na sågan mamåkke' kon distansia, *Automated Combat Pistol/Mehgai* na uson kualifikasjion åtmas siha; siña man ma po'lu gi iya CHålan Nobenta/90th Street yan sanlichan gi CHålan Broadway, todú man checho/direcho pårā i man sanlågu na lugat siha. I chålan gera *platoon* gaigi gi sumanlichan/sumanlågu yan i otro siha na sågan mamåkke'. Todú i kuåtro na sågan etsisiun mamåkke' siha gaigi gi påtten i Atministrasjion Abiasion Federat (Federal Aviation Administration). Nesisario na u ma dalalåki i lain federat put reglamenton abiasion. Gi mismo tiempo inefekta lokkue' i fansagågan annai gaigi i proteksion i ga'ga' tåno' siha, påtte gi Sabånan Låsso, pålu gi yan CHålan Broadway. Tåya' (SDZs) na inekstiendi guåtu håsta i tåsi.

I AIRCRAFT CARRIER/SÅGA-ÑA (VOLUME 4) (FIGURA 3)

Ma konsidera i sågan i *aircraft carrier* siha gi resonable na inåyek siha. Man ma kosidera este siha segon gi este siha na hinasso yan iniluyi/idea:

- Kombieni/yan siña ma prekura segon gi lai siha
 - Ha tåttiyi i dinamåndan seguridat siha
 - Guåha yan possible i operasion siha
 - Siña yan gai kapasidat påra u ma implimenta man prisente na teknolohia yan mañera siha gi todú na råson håfa punton-ña siha
- Ha chånda inefektan guinåhan tåno' gi håfa mas kombieni
- Ha na' menos o sino ha rebåha i inefektan guinåhan tåno' siha

Dos (2) na inåyek man ma konsidera siha. Ma prefieri mas iya Puntan Polaris (Aguada)/(Finene'na na Inåyek). Ma deskuti este gi este mismo na pahina. Gaigi i kabåles na Inåyek Dos (2) gi i finene'na na Finihu' i EIS/OEIS. Gaigi i entrådan i puettu gi sanhiyong i sagua' Puetton Åpla'. U hållom i *aircraft carrier* gi sågå' i Puetton Åpla', kakakållom sin menos yan kon menos na fuetsa ni' ha nesista påra mobietmento, ni' u na asisiste ni' *tugboat*, giniha mo'na yan tunas. Ha dimånda sågan birida i nuebu na pantålan.

I Finene'na/Primet Na Inåyek (Ma Prefieri). I ma prefieri , iya Puntan Polaris (Aguada), ginaogao ma u ma guåddok tådong iya Puntan Polaris (Aguada), yan u ma håtsa adelånto siha, yan u ma na' ancho mas i Sågå' Puetton Åpla' gi mineddong 600 pie, kon menos na tululaika gi talo' yan inayudan mobietmenton båtko. Ti nesisario na u ma na' ancho i sagua' Puetton Åpla', gi sumanlichan yan sumankåttan i chålan i båtko siha. Guåha lugat gi hållom i puettu na nesisario na u ma na' la åncho/600 pie yan guinåddok påra u kinomplåsi i dinamåndan i *aircraft carrier* siha.

Un nuebo na sågan biråda båtko; påra u ma establisu hihot gi pantålan yan gaigi gi sanlågu yan sanhållom i entrådan Puetton Åpla' yan u ma guåddok menos 48.5 pie yan u mafa'tinas, espesiamente mas dikike' na sågan biråda påra i *aircraft carrier* ki otro na amånu na lugat siha.

U parehu i dinamåndan utilidat yan sinapotten operasion siha hihot gi kånton tåsi siha. I fasilitat siha ha komplasi 100% ni' dinamånda i *aircraft carrier* siha. Siempre man ma håtsa nuebu siha na edifisiu, ofisinan operasion puettu yan a los kuåntos na edifisiun fasilitat siha yan lugat påra sågan attibidat siha. Påra u guåha sågan dibetsion påra salut i hinasso yan i tataotao yan sågan estasion såhyan. Påra u guåha sinapotte påra i *aircraft carrier* segon gi nesisidat-ña.

DEFENSAN I ARMY AIR AND MISSILE DEFENSE TASK FORCE (VOLUME 5)

Ma rebista yan ma ibalua i Army yan i Marinu i tres na aksion inåyek siha put i ma proponi na fasilitat siha yan operasion siha gi iya Guåhan yan tres na aksion inåyek påra sågan åtmas siha. Man ma deskuti siha i ma preferi na aksion inåyek siha na Ofisinan Atministrasjion/guma' påra i familian militat siha yan sågan åtmas siha gi man ma mamaile' na finihu' siha, kon todú i SUA yan i sågan åtmas ni' man ma klasifika.

Ofisinan Atministrasjion/Guma' Siha/I Finene's na Inåyek (Ma Preferi). Påra u ma na' danña guini i fasilitat sinapotte i Army AMDTF yan i ma proponi na grupun *Marine Corps* siha gi iya to'guak/Fina'gåyan. Påra u ma na' fan dånña i Ofisinan Atministrasjion yan operasion minantieni siha gi sankåttan na påtten i NCTS gi iya To'guak/Fina'gåyan. CHmilong este yan i ma proponi na usun tåno' siha påra i *Marine Corps*. Fasilitat guma' familia siha påra

Figura 3: Ma Proponi Na Aksion/Puetton Åpla', Guåhan

u gaigi gi i prinsipat na sågan guma' siha gi sanhåyan/Sut To'guak/Fina'gåyan. Påra u man na' fan danña i fasilitat dibetsion siha yan i *QOL* siha gi sanhållom o sino hihot gi gima' familia siha. I Ofisinan Atministrasian, i sågan minantieni, i gima' yan påtten gi *QOL* kon/yan este na inåyek; sumaonao lokkue' yan i Segundo na Inåyek i *Marine Corps*.

Fanmo'luyan Åtmas/Finene'na o Primet na Inåyek (Ma Preferi). Gaigi i fanmo'luyan åtmas gi tres na fansagåyan, hihot gi *HMU* gi fanmo'luyan åtmas gi iya *Andersen AFB/Upi*. Ma proponi na u ma håtsa sågan åtmas gi este dos na lugat (dinamamånda fininas) yan i mina' tres gi sankåttan na *HMU* gi otro båndan chålan ni' ti mafa'na'an. Ma katkula i sågan inestotbu yan un sågan proteksion sin fasilitat fanmo'luyan siha gi kåhna' tres na hektarias.

Inåyek Fansagåyan Åtmas Siha (Ma klasifika gi Appendix). Guåha kuåtro na inåyek siha ni' ti chågo' kontra *NWF* yan *Andersen/Upi* påra fansagåyan åtmas siha. Ti man ma klasifika este na priniponin fansagåyan åtmas siha. Lao man ma klasifika i konfigurasion siha gi este na lugat siha. Man gaigi i kabåles siha na fansagåyan åtmas gi *Klasifikasian Appendix (Appendix L)*.

Chålan Batkonnaire. Durånten i takkilo' na operasion komunikasion *radar* siha, guåha posible na pineligo påra batkonnaire militat yan sibit siha. Intonses, ma proponi na u fan po'lügi sumanlagu yan sumanlichan gi kånto yan sanhiyong tåsi i *SUA* gi iya Guåhan; yan ma proponi na u po'lügi na ti siña ma håtmi este na lugat (u ma fa'na'an R-7305) desdi i yanun tåno'håsta 22,000 pie gi hilo' yan un tåsi. (yan un gumupu 220). I R-7205 u ma na' kalämten gi inaprenban i *FAA* påra chålan batkonnaire segon gi i dinamåndan i sisteman minantieni, etsisiu, settifikasiyon, segunduyi na operasion, yan tåftaf na minantieni påra kåsi 45 diha siha kåda diha, Lunes håsta Bietnes. U ma satmiti påra i *FAA* pa inaprueba påra tiempon etsisiu yan settifikasiyon siha påra usun R-7205 chålan batkonnaire. U hu na' huyong i *FAA* notisia påra i *airmen* (taotao-aire) åntes di u guåha fechan operasion gi chålan batkonnaire.

CHE'CHO' UTILIDAT SIHA YAN SISTEMAN CHÅLAN SIHA (VOLUME 6) (FIGURA 4)

I attibidat siha ni' ma planea yan sumaonao gi ma mueban i *Marine Corps* påra Guåhan dinamånda mas utilidat siha yan sisteman chålan siha. Fuera di i *Marine Corps*, sumaonao guini lokkue' i temporario lau en sigidas na empliaon kontruksion siha tan attibidat kontruksion siha. Ha analisa i *Finene'na* na *Finihu* i *EIS* yan *OEIS* mañaonao siha na akcion yan ma prisenta inåyek siha påra u rebara påpa' i inefektibu siha I chåddek na kinahulo' populasiun.

Ma prisenta guini i temporario na inåyek siha påra u afákcha'i en segidas na nesisidat siha, fundamiento na inåyek påra u afákcha' yan i nesisidat ni' man temporario yan i ti man temporario o sino åbman na inåyek siha ni' u afákcha' yan i man temporario siha na mobietmento gi i ma proponi na miñueba. Maseha ma apunta i temporario yan fundamiento na inåyek siha ni' ma tungo' o sino cho'cho' ni' man espesiat na infotmasion, ma fåhna' yan ma konsidera mo'na i man åbman na inåyek siha en henerat. Ha na' atotche' i man temporario na inåyek siha yan i man presente siha na kondision yan i uttimu na resolucion utilidat siha. Guåha temporario na resolucion siha håsta ki guåha implimentasion gi man mamaila' na tiempo påra un åbman na resolucion siha.

Ma nanångga este na mañeran inåyek si a kåso ti umafákcha' kon tiempo yan i ma mueban i fechan i *Marine Corps*. Sin embåtgo, siempre u ma tutuhon i temporario na inåyek siha yan i fondamento na inåyek siha despues di i finitman i Dokumenton Decision. Siempre u ma komple påra u supotte i hinåtsan *DoD*. Komu i man maloffan siha na seksion, i man ma prefieri ha' na inåyek man ma deskuti guini na dokumento. Kabåles na punta siha man ma deskuti yan siña man ma sodda' gi seksion/*Volume 6* gi i *Finene'na* na *Finihu* Siha gi *EIS* yan *OEIS*.

ELEKTRISIDAT

Temporario na Inåyek (Ma Prefieri). I temporario na inåyek siempre u ha na' lamaolek i sisteman elektrisdat segon gi i diferentes siha na makinan elektrisdat siha ni' debi di u fan ma fa'maolek siha; ya u ti dinamånda ñuebo na kontruksion o sino u ma na'lamodong i prisente na fasilitat siha. Påra i Atoridat Elektrisdat Guåhan (Guam Power Authority) u chine'gue i che'cho' gi fasilitat-niha siha gi iya Sasåhyan, Pågat, Yigu, Dededu Numeru I, yan Ma che'che', sisteman makinan elektrisdat siha ni' trabiha ti man ma u'usa i nina'siñan-niha siha. Siempre u ma fa'maolek i *Transmission* siha parehu ha' yan ayu siha ni' man gaigi gi sanhilo' oda' o sino påpa' oda', Ha supopotte este na inåyek i prinsipat na totat yan kabåles na fansagåyan siha.

Figura 4: Sinangannaihon Put / Adelânto Siha

HÅNOM

Fondamiento Na Inåyek I (Ma Preferi). Siempre u ma håtsa kåsi 22 na sågan ñuebo na tupu' hånom gi iya Andersen AFB/Upi, u ma fa'maolek i man prisente siha na tupu' yan u fan atotche' yan i sisteman i Atoridat Hånom Guåhan yan i man akiot na sisteman tubun hånom siha påra dinespåcha. Påra u ma håtsa 5-miyon na fanmo'luyan hånom guåtu gi iya Fina'gåyan.

INAPLÄCHA' HÅNOM

Fondamiento na Inåyek I (Ma Preferi). Ha na' dånña i Fondamiento na Inåyek påra u ma na' lamaolek i prisente na sisteman fasilitat numa'gåsgas inaplåcha' na hånom. Påra u ma na' ladanhkuloo i segundo na sistema fasilitat numa'gåsgas inaplåcha' hånom gi notte na dstritu siha.

BASULA SIHA

Fondamiento na Inåyek I (Ma Preferi). I ma preferi na inåyek påra i basula siha gaigi u usun i dos na Sågan Basula gi iya Navy Landfill yan i ma hahåtsa na ñuebu na *landfill* gi iya Låyon. Ma fecha i ma kumplen i *Landfill* gi iya Låyon gi 2011.

CHÅLAN SIHA

I Atministrasian CHålan Federat yan i koperasion ahensian chålan federat siha prumepåra i seksion i adelånton chålan siha. Man dånña yan mañaonao yan i JGPO, pätte gi federat, ni' gume'hilulo'iya Guåhan yan iya CNMI gi ma mueban militat yan i Depattamenton Che'cho' Pupbliko.

Ma proponi este siha na kontruksion påra i sisteman CHålan Guåhan. U ma na' lamaolek i prisente siha na chålan ya u pätte gi Progråman CHålan Defensa. U ha probieni impottante na mision transpottasjion ni' ha nesista i militat. I plånu

siha ni' man ma apreba siempre u resutta gi ma fa'maolek i chålan siha, ma tulaikan i tellai, kapasidat mas såhyan gi chålan, ma reñueba CHålan 15, ñuebo na entråda siha yan seguridat gi chålan put råson di mobiemento militat gi iya Guåhan.

Siña ha fonduyi i FHWA i adelånto Chålan siha segon gi distribution fondo kåda såkkan ginin i federat desde 2010 hâsta 2016 yan fondo ginin i Programan Defensan Federat ni' probieniniyi i mañera påra u fonduyi påtte gi adelånto chålan ginin ensigidas na ti naturat na nesisidat defensa. Guåha 43 prohetu siha gi komunitat sanhiyong i sågan militat yan guåha 15 na adelånto gi båndan i chechon i militat. Man ma estudia este siha na estudion tråkfik gi islan Guåhan. Guåha 43 na cho'cho' ni' ma debidi entre 6 na adelånto chålan siha:

- Entalo' seksion na adelånton chålan
- Ma tulaikan tollai (5 put todú)
- Ma na'lametgot i kontruksion chålan
- Ma mueban chålan (CHålan 15)
- Ma na la' ancho i chålan siha
- Kontruksion ñuebu na chålan (Kontruksion Fina'gåyan)

Ha kubre yan ha håtme este siha na 58 siha na adelånto kuåtro na diferentes lugat gi iya Guåhan, gi sumanlågu, gi talo', gi iya Puetton Åpla' yan sumanlichan. Ti siña ma implimenta todú i 58 na prohetu siha sa' ti siña ha supotte kabåles yan totat na man espesifiku na dinåñña' adelånto Chålan siha. Put ehempló, diferentes siha na dinåñña entre i 49 na adelånto siha ma dimånda segon gi prinsipat na kabåles yan totat fansagåyan siha gi Inåyek II, 29 na adelånton numa'fitme chålan siha, 8 na numa'anchon chålan siha, 14 na adelånton i entrådan sågan militat siha, 5 na ma ñuebu siha na tollai, unu na ma mueban chålan yan unu na ñuebu na chålan.

I SIÑA NA MINANEHAN PRINAKTIKA YAN MAÑERAN AKSION SIHA NI' SIN O MENOS NA INAFEKTA SIHA

Mañeran Aksion Siha Ni' Sin o Menos Na Inafekta Siha ma fanå'an gi fino' Engles, *mitigation*. Kume'ilekñä ini aksion siha yan mañera siha ni' påra u ma chånda, u ma rebåha, u ma na' menos, u ma deroga o sino u ma probieniyi fondo siha ni' håfa humuyong ginin resutton i implimentasion i inåyek siha. Gi mina' 40 na kodon reglamenton federat 1500, ha defina i Konsiliun Kualidat Guinåha segon gi tumaiguini:

Figure 5: Summary of Roadway Projects

- Chinånda: Chånda i aksion inefekta siha yånggen ma tulaika i aksion. CHå-mu chumo'gue i aksion siha yånggen påra u guåha inefektan guinåhan tåno' siha.
- Na' menos i inefekta siha yånggen siña ma tulaika i gof inipos, i tiempo ni' tinakka', i dinangkulo-ña, o sino tiempon aksion yan i ma implimenta-ña.
- Fa'maolek, retoka, reñueba i dinañu siha ni' humuyong ginin i implementasion i man ma proponi na aksion siha.
- Na'menos, rebåha o sino funas i inefekta siha kon tiempo.
- Tulaika: Na'numalo' i dinestrosu siha/yinilang siha gi otro siha na fansagåyan, o sino otro siha na kompensasion put ehemple inåpas siha ni' humuyong ginin i inefekta siha.

Mas Bueno Na Prinaktika Siha: Man ma konsisgi este siha na minahehan aksion segon gi Marinun Estådos Unidos komu påtte gi operasion-niha. Estågue siha ehemple, chinalåpon iinedda'naihon giniñ måtmot na uchan, minahehan maolek na hånom gi mattiempo, plånu pinilan segon gi kualidat hånom siha, minanehan binenu na hånom, yan mañera siha påra u ma adaihi kuatkiet na chinida' yan otro siha na meñera prinohebi. Todu este siha na plånu debi di u ha rebåha, u ha na'menos o u funas todú ti man maolek na infekta siha. Man ma tuge' este siha gi *Volume 2-6*, yan man ma na' mas kadada' gi *Volume 7*, Kapitulu 2.

Gi mismo tiempo man ma lista siha mas na implementasion ni' *DoD*, na u ha konsidera otro siha na mañeran aksion ni' påra u ha na' mas menos inefekta siha ni' man gai mas siknifikasion.

PRINOPONIN INEFKTA SIHA PÅRA GUÅHAN NI' MA MUEBAN YAN I SIÑA NA AKSION SIHA PÅRA U MENOS NA INEFKTA SIHA

I Finene'na Na Finiho' I *EIS/DEIS* ha probieniyi infotmasion siha put i inefekta siha gi kåda guinåha yånggen ma implimenta i man ma proponi siha na aksion. I *Volume 2-5* gi Finene'na Na Finiho' i *EIS* yan *DEIS*, ha probieniyi mas kabåles na infotmasion put i inefektan aksion ni' påra u ma implimenta gi sågan *Marine Corps, Army* yan i Marinu. I *Volume 6* ha apunta i inefekta siha påra i komunitat yan residente siha yånggen ma implimenta elektrisidat yan i man ma proponi siha na chålan siha. I *Volume 7* ha probieniyi listan infotmasion siha ni' man ma proponi na inefektan aksion yånggen ma implimenta i segundo na inåyek siha.

Ha prisenta i Tableru II i listan inefekta siha segon gi guinåha siha påra Guåhan yan Tinian ni' humuyong ginini i man ma proponi siha na aksion yan man ma desiknea kon siknifikasion siha gi Akton Guinåhan Polisian Nationat Siha (National Environmental Policy Act/NEPA), ni' påra u ha na' mas menos i inefekta siha gi guinåhan tåno'.

Siempre man ma tuge' påpa' i man segundo/man tattåtte na inåyek siha gi Mañeran Aksion Sin o Menos Na Inefekta Siha gi Dokumenton Desision. Påra u ma fonduyi este siha na mañera, yan u cho'gue todú påra u ma asegura na u ma komple maolek o sino ma tråta komu implimentasaion påra u ma komple i dinamåda siha yan u ma åtan komu påtte gi infotmasion kåda såkkan siha.

Tablebru 2: Lista Siha Put I Mas Gai Siknifikasion Siha Na Inefektan Gi Man Ma Åyek Na Aksion Siha

Inefektan Guinåha	Inefekta Siha Ni' Gai Siknifikasion Mañeran Aksion Sin O Menos Gi Mas Man Ma Åyek na Aksion Siha
Guinåhan Hånom	<p style="text-align: center;">Guåhan yan Tinian/Hinåtsa Siha</p> <ul style="list-style-type: none"> Temporario na inefektan kualidat hånom siha hihot gi kånton tåsi yan åcho' tåsi gi iya Puetton Åpla" duranten i ma guåddok-ña. Ma implimenta siempre mehgai na Aksion Mañera Sin O Menos na Infekta Siha segon gi "Lisensian Pinetmiti", komu chechon proteksion siha påra u rebåha I chinalåpon i guinåddok siha, u ha rebåha lokkue' I menos ayu siha i ti gof siknifikante siha. Sesonyan/haggioi yan laguna ni' sina man inefekta. I Mañeran Aksion Sin o Menos Na Inefekta Siha, siempre sumaonao påra u ma fa'tinas ñuebu na sesonyan/haggioi/laguna o sino ma na'lamaolek i presente siha na sesonyan/haggioi yan laguna.
Buruka	<p style="text-align: center;">Operasion (Guåhan Ha'/Solamente Guåhan)</p> <ul style="list-style-type: none"> Siempre burukan chålan u ha efekta Guåhan gi sumanlägu yan gi tålo' siha na fansagåyan gi iya Guåhan. Ti ma desisidi trabiha håfa na aksion menos na inefekta siha. Ma konsidera lugan buruka siha lao siempre ha efekta i bista/fanli'e'an siha.
Tåno', CHalålan Siha yan Tåno' Siha ni' Man Gaigi Gi Päpa' Hånom	<p style="text-align: center;">Kontruksion/Hinåtsa Siha (Guåhan Ha') SI-M</p> <ul style="list-style-type: none"> U guåha dangkulo na inefekta siha gi uson chålan siha gi iya Guåhan duranten i kontruksion/hinåtsan chålan siha. U saonao un aksion menos na inefekta segon gi Minanehan Plänun Tråfik ni' påra u ha implimenta i Atministrasjion CHålan Federat kosa ki siña ha identifika mañera siha ni' påra u ha na' menos i inefekta siha duranten i tiempon kontruksion. <p style="text-align: center;">Operasion SI-M (Guåhan Ha')</p> <ul style="list-style-type: none"> I chinile' tåno' ni' federat påra un kabåles na fansagåyan, fansagåyan mamåkke' yan adelånton chålan siha gi iya Guåhan. Påra u ma aplika aksion menos na inefekta siha kosa ki fuera di u ma chule' o ma fåhan påra u ma arienda o atkila i tåno'. <p style="text-align: center;">SI (Tinian Ha'/Solamente Tinian)</p> <ul style="list-style-type: none"> Påra u ma deroga todú i ariendon paståhin tåno' siha gi iya Tinian ni' siempre ha gof afekta i Akton Polisian roteksion Tåno' Lancheru (1981). Ginobietna i ma derogan ariendo segon gi podet militat.
Lina'la' Tåno' Siha	<p style="text-align: center;">Kontruksion SI (Guåhan yan Tinian)</p> <ul style="list-style-type: none"> Estaun espesiát na lina'la' siha: Minalingon fansagåyan siha påra man espesiát siha na lina'la' siha gi iya Guåhan yan Tinian, kon todú ayu siha ni' man ma lista ni' federat komu seriosu na u fan mafnas siha duranten i dinestrosun fansagåyan-niha siha. Intruduksion lina'la' siha ni' siña numa'daňu, aksion menos na inefekta segon i man prisente siha na inentalo' plånu siha yan polisia siha yan ñuebu siha na mañera ni' man ma identifika gi Plänun Seguridat Lina'la' Gi Iya Mikronesia Siha (ma idea'yí/iniluyi yan ma konsisigi mo'na i plånu). <p style="text-align: center;">Operasion SI-M (Guåhan yan Tinian)</p> <ul style="list-style-type: none"> Operasion buruka siha siempre u ha atborota i man espesiát na lina'la' siha. Guåha siha prisente na mañera, <i>BMPs</i>, aksion menos na inefekta siha, sumaonao guini kontra buruka siha, ni' påra u ma implimenta påra u ha adingani i inefekta siha ginin I kontruksion/hinåtsa siha yan operasion siha gi lina'la' tåno siha.
Lina'la' Tåsi, Såddok Yan Sesonyan Siha	<p style="text-align: center;">Kontruksion SI-M (Guåhan Ha'/Solamente Guåhan)</p> <ul style="list-style-type: none"> U guåha siempre grabi na inefekta siha gi koraling siha yan mattingan siha gi ma guåddok Puetton Åpla'. Ma konsidera aksion menos na inefekta segon kinompenso. Sumaonao guini kontruksion minanehan finalågun hånom yan ti magåhet na fina'tinas rebentasion siha.

Inefekta Siha Ni' Gai Siknifikasion Mañeran Aksion Sin O Menos Gi Mas Man Ma Åyek na Aksion Siha	
Guinåhan Tåno Siha	<p style="text-align: center;">(Guåhan yan Tinian) SI-M</p> <ul style="list-style-type: none"> Guåha possible na inefekta siha påra kåsi 34 na guinåhan historiku siha ni' (<i>archaeological</i>) ma lista o siña man ma llista gi Rehistran Nationat Historiku Siha yan dies gi iya Tinian. Påra u ma kondukta aksion menos na inefekta siha segon ginin kontratamento siha ginin i Ofisiat Estådun Proteksion Historiku ni' dinamånda chinånda, inespiha, inåtan/pinilan durånten kontruksion, rinekohin infotmasion, dokumentasión hinåtsa, edukasiøn pupbliku, yan ineyak siha påra empliaun militat. Possible na inefekta påra kuåtro na fansagåyan tradisionat Kottura siha. Aksion menos na inefekta menos ti man grabi siha gi mañera di edukasiøn pupbliku yan implentasiøn un plånum inadaihin guinåhan historiku.
Utilidat Siha	<p style="text-align: center;">Kontruksion yan Operasiøn (Guåhan Ha') SI-M</p> <ul style="list-style-type: none"> Seriosu na inefekta siha gi kapasidat utilidat Guåhan. Hånom Trinesferi: I ma katkula na uson hånom påra i populasiøn sibit Guåhan ha' siha gi et åñu 2010-2019, ti sumaonaø i hinåtsan militat, inipos i kapasidat i prisente na sisteman Atoridat Hånom Guåhan (Guam Waterworks Authority). Ti u inipos i siña ma chule' na hånom gi man sanlågu na tupu hånom siha. Dimasiao yan takkilo' na pinetmiti na inaplåcha' hånom gi man salågu siha na <i>Wastewater Treatment Plant</i>. Nesesario na u ha aumenta i Aroridat Hånom Guåhan otro O sino segundaria na trinåtan inaplåcha' hånom. Mehgai na aksion menos na inefekta siha man ma konsidera put i kapasidat utilidat Guåhan. Sumaonaø guini mañeran minaneha siha påra u tåtteyi i tiempon kontruksion.
Ekonomian Sosiedat Siha yan Henerat na Setbisiu Siha	<p style="text-align: center;">Kontruksion yan Operasiøn (Guåhan yan Tinian) SI-M</p> <ul style="list-style-type: none"> Benefisiø siha påra i ekonomia siha yan turista. Grabi na inefekta siha påra i populasiøn, guma' siha, setbisiøn pupbliku siha, aksion kriminat siha, otden sosiedat siha, yan kommunidat siha. Goppe' na inefekta attibidat siha (maolek yan ti maolek) yan un tåka' i tinakkilo'-ña entre et åñu 2013-2015 na tiempo. Inefekta siha gi pupbliku/besinu siha yan negosiu siha. Ma chule' propiedat yan minueba lugat siha. Mehgai na aksion menos na inefekta gi påpa' <i>DoD</i> yan ti man <i>DoD</i>, man ma konsidera i aksion menos na inefekta siha gi sosio-ekonomia siha yan setbisiøn Guåhan siha, dumåñña yan aplikasiøn mañeran minanehan siha påra u pinetmiti tinulaika' gi tiempon kontruksion.
Hustisia gi Guinåhan Tåno Siha yan Proteksion Famagu'on	<p style="text-align: center;">Kontruksion (Guåhan Ha') SI-M</p> <ul style="list-style-type: none"> Siempre u ha afekta i tråfek yan buruka i manakpåpa' na suetdon residensia siha, famagu'on siha, manakpåpa' na rasa siha. Ma proponi aksion menos na infekta buruka siha lao siempre u ha afekta i bisa/fanli'e'an siha. <p style="text-align: center;">Operasiøn (Guåhan yan Tinian) SI-M (Guåhan) yan SI (Tinian)</p> <ul style="list-style-type: none"> CHinåndan entrada siha påra fansagåyan kottura o historiku siha. Ti kabåles na inadaihin yan setbisiøn salut. CHinåndan entrada påra i dinåンna ma rekohin donne' siha (Tini'an ha'). Tåya' aksion menos na inefekta siha påra Tinian.

Notasiøn Siha: EA = (SI)-Grabi na Siknifikasion, (SI-M)-Siña ma aplika na aksion, menos na inefekta påra menos na siknifikasion siha.

