COMMONWEALTH PORTS AUTHORITY (CPA)

P.O. Box 501055 Saipan, MP 96950 (670) 237-6500/1 www.cnmiports.com

CITIZEN CENTRIC REPORT FISCAL YEAR 2021

MISSION STATEMENT

To develop air and sea navigation to and from the CNMI to its fullest potential.

TABLE OF CONTENTS:

About CPA Page 1

Our Progress Page 2

Our Finances Page 3

Outlook Page 4

WHERE WE ARE

WHO WE ARE

The Commonwealth Ports Authority (CPA) is an autonomous government agency that was established by CNMI Public Law 2-48 on October 08, 1981. CPA is responsible for all airports and seaports on the islands of Saipan, Tinian and Rota. The island of Pagan has an airstrip but it is currently unavailable for air travel.

CPA has seven Board of Directors who are appointed by the CNMI Governor and confirmed by the Senate.

CNMI's source of revenue relies heavily on tourism. Over 90% of goods entering the islands are passed through its ports. CPA continues to work hard to improve its ports.

CPA EMPLOYEES

BOARD OF DIRECTORS

Kimberlyn King-Hinds, Chairwoman Roman T. Tudela, Vice Chairman Thomas P. Villagomez, Secretary Joseph M. Diaz, Director Pete P. Reyes, Director Ramon A. Tebuteb, Director Barrie C. Toves, Director

Photo by gratitudeactually.wordpress.com and Wikipedia

Christopher S. Tenorio Executive Director

Edward B. Mendiola Deputy Director

William C. Camacho Saipan Airport Manager

Antonio L. Borja Tinian Ports Manager

Sharlene M. Manglona Rota Ports Manager

Rodney SN. Taisacan Saipan Seaport Manager

DEPARTMENTS

As of September 2021

			00
Ŵ	•	Accounting / Procurement	os M
W	•	Administration / Human Resource / Lease	
29		Compliant / Engineering	9
	•	Aircraft Rescue Fire Fighting	M
		Air Operations	W
وم		All Operations	9
M	•	Custodial	Α
W		Terminal Maintenance	
04			\cap 4
W	•	Ports Police	M
04			$\cap A$
W		Port of Saipan	M
وم		CPA Tinian	وره
W		CI A Tilliali	Α
64 PA	•	CPA Rota	9
W			А
29			ورب

OUR PROGRESS

UPCOMING, ONGOING AND RECENTLY COMPLETED PROJECTS

AIRPORT PROJECTS

Francisco C. Ada / Saipan International Airport

- ◆ Loading Bridges 2,3,6 Replacement Completed
- ♦ Runway 25 PAPI/REIL Installation Completed
- ♦ Rotating Beacon Replacement Completed
- International Airport Roof Typhoon Repairs -Completed
- ◆ CTX Replacement Project Ongoing
- ♦ Airport Master Plan/AGIS Ongoing
- Miscellaneous Typhoon Repairs Ongoing
- ARFF Training Facility Typhoon Repairs Ongoing
- Perimeter Fence Repairs Design
- ♦ Air Traffic Control Tower Renovations Design
- ♦ Loading Bridges 1,4,5 Replacement Design
- ♦ Commuter Terminal Construction Design
- Solar Panel Installation Bidding Phase

Tinian International Airport

- Perimeter Fence Replacement Completed
- ♦ Miscellaneous Typhoon Repairs Completed
- ♦ ARFF Building Renovations Pending Award
- ♦ Parking Lot Expansion Design Completed
- ♦ Sewer System Project Design

Benjamin Taisacan Manglona International Airport

- * Master Plan Update Phase II AGIS Survey Completed
- Airfield Marking and Signage Replacement -Completed
- * Airport Master Plan Update Ongoing
- * Perimeter Fence Replacement Ongoing
- * Canopy Roof Replacement Design
- * Airport Drainage Improvements Design
- * Apron Rehabilitation Design

Rota Fence Project

Rota Marking and Signage Project

The Commonwealth Ports Authority (CPA) has or is working on updates of their Master Plans for all six ports under its jurisdiction. They include the following:

Airports:

- ⇒ Francisco C. Ada/Saipan International Airport
- ⇒ Tinian International Airport
- ⇒ Benjamin Taisacan Manglona International Airport (Rota)

Seaports:

- ⇒ Saipan Seaport
- ⇒ Tinian Harbor
- ⇒ Rota West Harbor

The Master Plan for the Tinian International Airport has been completed and the Saipan and Rota Airport Master Plans will be completed by end of 2021.

On the seaport side, the Rota West Harbor, Tinian Harbor and the Saipan Harbor Master Plans have all been completed.

These Master Plans will be used to guide future improvements to the ports based on projected traffic through the airports and seaports. They will also be used as a guiding document to address facilities and infrastructure needs for each port.

<u>Safety Management System Program</u>

Services include implementation of a safety management system program for the all three CPA airports for future airfield improvements, maintenance and planning.

Pavement Management Program

Services include performing a pavement inventory and evaluation and developing a management program for pavement surfaces at three CNMI airports. The program will assist CPA in determining maintenance, rehabilitation, and reconstruction needs, priorities, and projects. In addition, the project includes calculating a Pavement Condition Index (PCI) for all areas of all three airports as well as identifying and developing Aircraft Classification Numbers (ACN) and Pavement Strength Reporting (PCR) for each airport's runways, taxiways, taxilanes, and aprons.

SEAPORT PROJECTS

Saipan Seaport

- Container Refer Outlets Repair Completed
- Fire Hydrant Replacement Completed
- Security and Container Yard Floodlights Replacement—Completed
- ♦ Master Plan Update Completed
- ♦ Security Cameras Replacement Completed
- Security Fence Repairs Completed
- Ports Police Boat—Ongoing
- Seawater Fire Fighting Pump Ongoing
- Seaport Road Paving Design
- South Seaplane Ramp Paving & Drainag -Design
- Seaplane Ramp Maintenance Dredging -Design
- Delta Dock Improvements Design
- ♦ Berth 103 Cavity Repairs Design
- ♦ Delta Dock Dredging Upcoming

Tinian Harbor

- ♦ Master Plan Update Completed
- ♦ Marina Improvements Ongoing
- ♦ Harbor Improvements U.S. DoD Ongoing
- ♦ Perimeter Fence Replacement Design
- ♦ Dock Lighting Improvements Design

Rota West Harbor

- * Master Plan Update Completed
- Seaport Office Building Repairs Design
- * Backup Generator Installation Design
- * Small Commercial Dock Design
- * Perimeter Fence Replacement Ongoing

Saipan Airport Loading Bridge

OUR FINANCES

The Commonwealth Ports Authority is an autonomous agency that generates revenues from port users to fund operating expenses, capital projects, and debt service requirements. The CPA also receives federal grants from the Federal Aviation Administration (FAA), Department of Homeland Security (DHS), and the Department of Interior (DOI) to fund improvements throughout the ports.

The COVID-19 pandemic caused a drastic decline in passenger traffic and corresponding revenue at the CPA and its airports. International flights were suspended indefinitely effective February 2020 and operations have not recovered to pre-COVID activity since then. CPA's revenue-generation has also been impacted by measures implemented to ensure that air services will continue to be provided to the public, that CPA and the remaining airlines remain solvent, and that CPA can continue the safe operation of its airports. These measures include the adoption of a COVID-19 tenant relief program and the implementation of austerity policies.

In April 2020, CPA received a grant offer from the FAA through the CARES Act in the amount of \$22,759,818. The grant agreement was executed in May 2020. The grant has a 4 year performance period and is available at 100% federal share. CPA continues to draw down these funds to reimburse bond debt service and operational expenses paid including, payroll expenses, contractual expenses, and insurance premiums. In FY 2021, CPA received additional federal funds through the Coronavirus Response & Relief Supplemental Appropriation Act and the American Rescue Plan Act. The grant funding received will fund bond debt service and operational expenses. The receipt of these federal grants have assisted CPA with maintaining compliance with its Bond Indenture requirements and have provided the necessary funds for CPA to continue operations.

For more information on CPA's financials, our audit report is available at https://www.opacnmi.com/document-category/financial-audits-cpa/.

Operating Revenue	FY 2019	FY 2020	% Change						
AIRPORT OPERATING REVENUES									
Aviation Fees	\$ 7,768,306	\$ 3,846,317	-50%						
Non-Aviation Fees	\$ 5,713,291	\$ 3,179,378	-44%						
TOTAL	\$13,481,596	\$ 7,025,695	-48%						
SEAPORT OPERATING REVENUES									
Harbor Fees	\$ 6,924,100	\$ 5,592,423	-19%						
Non-Harbor Fees	\$ 1,899,324	\$ 1,335,753	-30%						
TOTAL	\$ 8,823,424	\$ 6,928,176	-21%						

Operating Expenses	FY 2019	FY 2020	% Change					
AIRPORT DIVISION								
Personnel Costs	\$ 6,835,483	\$ 5,987,841	-12%					
Utilities	\$ 3,958,066	\$ 1,848,411	-53%					
Insurance	\$ 640,797	\$ 1,682,325	163%					
Contractual Services	\$ 1,302,788	\$ 1,090,120	-16%					
Supplies, Repairs & Maintenance	\$ 1,074,188	\$ 917,410	-15%					
Other	\$ 819,580	\$ 667,461	-19%					
TOTAL	\$14,630,902	\$12,193,568	-17%					
SEAPORT DIVISION								
Personnel Costs	\$ 1,111,188	\$ 1,210,498	9%					
Utilities	\$ 132,521	\$ 151,845	15%					
Insurance	\$ 471,967	\$ 969,725	105%					
Contractual Services	\$ 76,829	\$ 294,575	283%					
Supplies, Repairs & Maintenance	\$ 95,604	\$ 103,499	8%					
Other	\$ 257,577	\$ 94,176	-63%					
TOTAL	\$ 2,145,686	\$ 2,824,318	32%					

OUTLOOK

MAJOR ACCOMPLISHMENTS

New MARAD Route and Project Designation - On August 19, 2021, the U.S. Department of Transportation's Maritime Administration announced a new Marine Highway Route between Guam and the Commonwealth of the Northern Mariana Islands. This newly designated route will make certain projects eligible for grant funding through the America's Marine Highway Program. One of these projects will support the movement of containers between the Port of Guam and the Commonwealth.

Self-Care Leave - CPA employees will avail to one eight (8) hours per quarter to take care of their wellbeing once its gone through the final adoption of the CPA Board Members and publication period in the Commonwealth Register.

New Methodology Rate - On October 1st, 2021, CPA implemented a new rate methodology for its airport aviation fees. The new rate methodology is based on space usage and requires that rates be calculated annually utilizing the next fiscal year budget.

Land Management Regulations - The CPA created the Land Management Regulation to establish a procedure for the administration of leasing and permitting of Commonwealth Ports Authority real property .

U.S. Department of the Interior's Maintenance Assistance Program and Technical Assistance Program Grant - \$185,000.00 was awarded to the Tinian International Airport and Tinian Harbor to purchase a tractor mower and two riding mowers.

Ports Security Grant - CPA was awarded \$129,938.00 to repair the security fence at the Tinian Harbor.

CHALLENGES

⇒ COVID-19

The pandemic continues to affect travel to the CNMI which makes it difficult to forecast future budget.

⇒ Financial Constraints

CPA employees were the first government employees to have their hours reduced and the last to be restored. CPA continues to implement cost-cutting measures on operational cost.

⇒ Personnel Shortage

All departments were faced with personnel shortage due to the tight cost-cutting measures. Only critical positions were approved for replacements.

⇒ Trainings on Hold

Departments' personnel job enhancement trainings were put on hold due to lack of funding since the pandemic.

⇒ Loss of Airlines / Flights

Since the inception of COVID-19, the majority of airlines ceased operations and have pulled out of the CNMI. There are currently four airlines that have resumed travel to Saipan.

⇒ Rota Quarry

Due to limited quarry operations, construction projects have been delayed. Contractors import quarry from Saipan or Guam driving the cost of construction up.

WHAT'S NEXT

Promote Additional Airlines

CPA will continue to promote for additional airlines for international and inter-island travel and improve the airport facilities for better service.

Airport and Seaport Improvements

CPA will continue to make improvements to its airports and seaports on Saipan, Tinian and Rota to ensure that passengers and cargoes are processed effectively and efficiently.

TRAININGS AND EXERCISES

♦ FAR Part 139 Live Fire Recertification

Annual mandatory requirement for all airport fire fighters under FAR Part 139 to participate in a live fire recertification burn. Total number recertified only accounts for CPA's airport fire fighters from Saipan, Tinian and Rota for a total of 49.

Firearms Semi/Annual Recertification

Mandatory Annual requirement for all Ports Police officers.

Active Shooter Training

Officers from all three islands attended training in Saipan.

Canine Unit

Under TSA National Explosive Detection Canine Team Program requires all Canine Teams to undergo an Annual Evaluation Exam.

Triennial Exercise

Mandatory every three years, every airport needs to conduct the Triennial Exercise to test its Airport Emergency Plan in order to meet FAR Part 139 requirements.

NFPA	Certificate Issued	NFPA	Certificate Issued
1001-10 Fire Fighter I	5	1072-10 HazMat AW	6
1001-20 Fire Fighter II	27	1072-20 HazMat OPS	6
1003-10 Airport Fire Fighter	1	1072-30 HazMat OPS PPE	1
1021-20 Fire Officer II	11	1072-34 HazMat OPS PC	1
1031-10 Fire Inspector I	10		

