Guam Ancestral Lands Commission FY 2019 Citizen Centric Report

Board Members

Anthony J.P. Ada Chairman

Ronald T. Laguana Vice Chairman

Maria G. Cruz Secretary/Treasurer

Ronald F. Eclavea Commissioner

Anita F. Orlino Commissioner

Antonio A. Sablan Commissioner

Louisa M. Wessling Commissioner

ABOUT GALC

Management

Joseph S. Angoco Executive Director

The Guam Ancestral Lands Commission (GALC) was created by Public Law 25-45 to serve as the conduit for conveying returned federal excess lands to their original land owners. GALC is known as the Land Claims Facilitator. In 2012, GALC merged into the Department of Land Management (DLM) through Reorganization Advisory No. 9 and in 2019, GALC separated from DLM through Executive Order 2019-001.

OUR MISSION

Administer the Guam Ancestral Lands Act in order that ancestral landowners, their heirs and descendants may expeditiously exercise all the fundamental civil rights in the property they own; establish a land bank to provide just compensation for dispossessed ancestral landowners; and when appropriate, assume the role of Claims Facilitator to assist ancestral landowners in pursuit of just remedies. (21GCA §80102)

OUR GOAL

Increase the number of federal return parcels and provide just compensation to the families who will not benefit from the returns.

Table of Contents

FY2019 PROGRESS

At the year-end, September 30, 2019, the GALC operated with a board of seven members and was supported by 2 classified and 2 unclassified employees. In FY 2019, the GALC did not return any property, and the GALC's aggregate amount of land returned remains at 2,643.12 acres. Furthermore, the GALC incurred \$857,868 in management fees for GEDA services provided in FY2019.

For Fiscal Year 2019, Independent Auditors, Deloitte and Touche, LLP identified one material weakness pertaining to incomplete recording and untimely reconciliation of general ledger balances against the subsidiary ledgers. These weaknesses resulted in misstatements of general ledger account balances, which were corrected during the audit process. Specifically:

- Untimely bank reconciliations and incomplete recording of collections;
- Undeposited cash balance of \$175K;
- Receivables, deferred revenues, lease revenues, and management fees not updated; and

• Operational expenditures and government appropriations not reported in the financial statements.

The auditors recommended the implementation of adequate internal control policies and procedures to facilitate timely reconciliation and review and ensure complete financial reporting. GALC management concurred that its internal controls are not in place and adopted some measures to address these deficiencies.

FY 2019 Finances

	-	_		
Revenues:	2019		2018	
Base Rent	\$ 5,697,834		\$ 728,248	
Part. Rent	390		819	
GovGuam Appro.	221,838		91,093	
Sale of Land	-		2,490,000	
Interest	80,902		22,239	
Other	4,200		2,055	
Total Revenues	\$ 6,005,164		\$ 3,334,454	

FY 2019 Revenues

	2019			2018		
Salaries	\$ 11	3,986		\$	39,944	
Fringe Benefits	···,	30,081			11,116	
Health Benefits		14,499			7,384	
Contractual	4	48,944			26,784	
Management Fee	8	57,868			105,704	
Tenant Improvement Allow.		-			-	
Miscellaneous		31,820			4,055	
Total Expenditures	\$ 1,09	97,198		\$	194,987	

To view the GALC financial audit, go to the Office of Public Accountability website: opaguam.org

Future Challenges

The GALC Commissioners and Executive Director will reevaluate the needs of the Commission to determine the needed personnel and office space area due to the separation from DLM through the implementation of Executive Order 2019-001. In addition, GALC continues to struggle with providing easements to returned property. This is attributed to the reluctance of property owners to dedicate a small portion of their property and the lack of authority to utilize financial resources to provide easements to returned property.

Outlook

The Commission and Executive Director will continue dialogue with the Guam Legislature to address the concerns of the Attorney General's Office related to the Land Bank Rules and Regulations.

WE WANT TO HEAR FROM YOU

Did you find this report informative? Do you think we need more information added? Please contact our office at 649-5263 ext 400 or email us at john.burch@galc.guam.gov

Fwd: GALC FY19 CCR

Benjamin Cruz
 bjcruz@guamopa.com>

Mon, Aug 3, 2020 at 2:48 PM

To: Vincent Duenas <vduenas@guamopa.com>, Clariza Roque <croque@guamopa.com>, Thyrza Bagana <tbagana@guamopa.com>, Jerrick Hernandez <jhernandez@guamopa.com>, Marisol Andrade <mandrade@guamopa.com>, Andriana Quitugua aquitugua@guamopa.com, Chris Rivera <crivera@guamopa.com>, Michele Brillante <mbrillante@guamopa.com>, Ira Palero <ipalero@guamopa.com>, Frederick Jones <fjones@guamopa.com>, Thomas Battung <tbattung@guamopa.com>, Johanna Pangelinan

------ Forwarded message ------From: **Cathi Blas** <cathi.blas@galc.guam.gov> Date: Mon, Aug 3, 2020 at 1:25 PM Subject: GALC FY19 CCR To: <speaker@guamlegislature.org> Cc: John Burch <john.burch@galc.guam.gov>, <bjcruz@guamopa.com>

Buenas yan Hafa Adai Madam Speaker!

Submitted in accordance to the audit requirements is the FY2019 Citizens Centric Report for Guam Ancestral Lands Commission.

Should you have any questions or concerns do not hesitate to contact me.

--

Put Respetu,

Catherine "Cathi" T.C. Blas

Administrative Officer

Guam Ancestral Lands Commission

Tel: (671) 649-5263 ext816

email: cathi.blas@galc.guam.gov

Benjamin J. F. Cruz

Public Auditor

Office of Public Accountability - Guam

www.opaguam.org

Tel. (671) 475-0390 ext. 209

Fax (671) 472-7951

This e-mail transmission and accompanying attachment(s) may contain confidential or privileged information. If you are not the intended recipient of this e-mail, please inform the sender and delete it and any other electronic or hard copies immediately. Please do not distribute or disclose the contents to anyone. Thank you.

GALC FY2019 Citizen Centric Report.pdf