

NEWSLETTER
VOLUME 2

ISLAND CONNECTIONS

MOTORS Guam

Anniversaries

Davey Camacho
30 year

Davey Camacho has served 30 years with Triple J Motor Honda/Acura dealership, and currently operates as an Auto Technician.

He started working with DMS under J&G Corporation in 1981 as a Lot Attendant under the Used Car division for Nissan. In 1984, Mr. Bob Jones established the Subaru division with Triple J, and it was then Davey started his service with Triple J Motors. "Willy Miranda asked me to stay on with the opening of Subaru and promoted me to Auto Technician," said, Davey.

Technology and new car innovation continue to challenge the seasoned Triple J technician. "Vehicles are always changing. And, we must always move along with that technology. I started working on vehicles with carburetors. Now we have hybrids," says Davey.

Many have asked Davey if he was retiring anytime soon, but his perspective is as long as he can still work and stay healthy, he'll dedicate more years to Triple J and our customers.

Reflecting on his time with the company, he recalls, "When I first started working here, we used to work in a small shop, container. Today we have a first class top-notch work environment."

Mike Fejeran
15 year

Ken Ray Paulino
10 year

Alan Perez
10 year

TRIPLE J FORD WINS VEHICLE WALK-AROUND CHALLENGE IN FORD'S 2014 WORLD CUP SALES & SERVICE COMPETITION

Ledeane Celis of Triple J Ford was recently recognized at Ford's 2014 World Cup Sales & Service competition for the Best Vehicle Walk-around Challenge for the Asia Pacific Emerging Markets region. The annual contest rewards dealers' most accomplished sales consultants, service advisors, parts counterpersons and technicians for their knowledge and skills. Congratulations to all those who were apart of this important event!

Promotions

Marvin Gatdula
Acura Brand Manager

Marvin Gatdula has recently been promoted as the newest Acura Brand Manager for Triple J Motors. In March 2015, Marvin celebrates 8 years with Triple J at the Honda/Acura dealership.

Prior to his promotion, Marvin served as a Sales Associate - Honda and Acura. His goal: increase sales, better customer relations through servicing and motivate the team. "I'm very excited

taking on this new role and will continue to make Customers First" says, Gatdula. Congratulations Marvin! All the best to Marvin and his sales team.

PRODUCT LAUNCH

Guam's First Auto Dealer App and Online Financing

Customers First
TRIPLE J

INTRODUCING
GUAM'S FIRST
AUTO DEALER APP

MAKE A SERVICE APPOINTMENT
MONEY SAVING SPECIALS
DEALERSHIP INFO
NEW & USED CAR INVENTORY

WITH ONE TOUCH CONNECT TO OUR SERVICE TEAM!

Download the Triple J Auto Group App today. It's FREE!
This is just another way we put customers first.

TRIPLE J AUTO GROUP

HONDA ACURA Ford MAZDA LINCOLN KIA NISSAN

www.carsguam.com

Mobile App

Triple J launched Guam's First auto dealer app. As part of our commitment to putting our Customers First, this new app allows our customers to receive monthly specials, make service appointments, and check out our current new and used car inventory and more. Simply, download the app on to their smart phone--Android or Apple iOS.

SAVE TIME. APPLY ONLINE.

www.carsguam.com

HONDA ACURA Ford MAZDA LINCOLN KIA NISSAN USED CARS

PICK YOUR CAR, FIND OUT HOW MUCH YOU ARE APPROVED FOR & WHAT YOUR TRADE-IN IS WORTH. ALL ONLINE!

Get Pre-Approved Instantly!

THE BEST PART - YOU CAN RESEARCH AND SHOP ANYTIME, ANYWHERE!
CLICK BEFORE YOU PICK!

JUST ANOTHER WAY TRIPLE J PUTS CUSTOMERS FIRST.

TRIPLE J AUTO GROUP

Online Financing

Triple J recently launched online financing. Customers can apply for financing online by visiting us at www.carsguam.com. Its simple, pick a car, input the make and model of the trade-in and get pre-approved quickly.

FROM THE CHAIRMAN'S DESK

Each year that passes seems to have its own character, and as I look back over the past twelve months, I know that it has been about as full a year as I can remember. Christmas still remains a time for reflection and a rejuvenation of hope for the future.

I am continuously aware of how much our organizational successes rest upon our hard working and committed staff members. Every employee past and present, every client/customer past and present, friends and partners have contributed to the success of Triple J.

This month we recognize Davey Camacho who has served our group for 30 years. Back in 1981, Davey was with DMS under J&G Corporation as a lot attendant under the Used Car division in Nissan until I established the Subaru division in 1984 with Triple J Motors, and where Davey remains with us today, serving Honda's and Acura's.

I would also like to take the opportunity to thank each and every one of you for your support and dedication to our group of companies, such a great team of people throughout the region who remain focused on putting our customers first.

This was a year of achievements for our group as a whole. Our 30th anniversary activities were joyous, but they also seemed to evoke something more lasting and profound, a sense of belonging and pride in our workplace, and in our community and throughout Micronesia.

A new year holds promise and a chance to make things different and better.

Let us evaluate the past year and ask ourselves, "Did we give it our best? Can we do better?" Perhaps we can use the Christmas season to repair relationships, develop new ones and spur ourselves to achieve even more than what we have in 2014.

In your own personal space, create your family traditions this Christmas. If you have moments that you want to be remembered, then begin to celebrate it and let the memories create lifetime stories for future generations.

May we be ever mindful of the spirit of caring, sharing, love and generosity that Christmas brings.

I offer my best wishes to you and your families, for success, good health and happiness throughout 2015.

ROBERT H. JONES
Chairman & CEO

EMPLOYEE TRAINING/ CERTIFICATION COMPLETION

EDUCATION + PROTECTION = PREVENTION

Keeping our commitment of excellence to our employees for a safer and healthier working environment, Triple J continues to invest in keeping up-to-date with the rules, policies, procedures and requirements when it comes to protecting and safe guarding our employees and customers.

*Equal Employment Opportunity Training/
Sexual Harassment Training
on October 4, 2014.*

*Workmen's Comp Training on October 15, 2014
at Triple J Headquarters Employee Lounge
in Tamuning.*

2015

CALENDAR OF EVENTS

JANUARY

- Jan. 01** New Year's Day
- Jan. 11** Federated States of Micronesia
Kosrae Constitution Day
- Jan. 18** Federated States of Micronesia
Kosrae Lelu Memorial Day
- Jan. 19** Martin Luther King Day

FEBRUARY

- Feb. 14** Valentine's Day
- Feb. 16** President's Day
- Feb. 18** Ash Wednesday
- Feb. 19** Chinese New Year

MARCH

- Mar. 01** Republic of the Marshall Islands
Nuclear Victim's Remembrance Day
- Mar. 01** Federated States of Micronesia
Yap Day
- Mar. 02** Guam Discovery Day
- Mar. 7-11** Guam's 11th Tumon Bay Music Festival
- Mar. 15** Republic of Palau Youth Day
- Mar. 22** Guam- KoKo Kids Fun Race
- Mar. 24** CNMI Commonwealth Covenant Day
- Mar. 31** Federated States of Micronesia
Culture Day

TRIPLE J CORPORATE WEBSITE REVAMPED!

Attention all employees, please take a look at our revamped website. A lot of work was done to improve and make our site user-friendly. Give it a tour yourself at www.triplejgroup.com.

RENTAL

STRENGTHENING OUR BONDS

This year, Hertz Saipan General Manager Alex Camacho joined the Guam Sales team in their annual visit to Japan to continue to strengthen our bonds with tour companies. Meetings, tours and trainings were arranged by Hertz Guam and Hertz Asia Pacific (Japan), Ltd. Companies visited included Tell Me Club, H.I.S., JTB World, JTB Holdings and PMT. The information shared among the sales team from Guam, Saipan and Japan was crucial in providing the best and most helpful service to our customers.

Taken in the lobby of Hertz Japan office.
Front row left to right: Itsuro Kanegai, Mayumi Yamaguchi, Kieko Flynn, Ron Yasuhiro and Alex Camacho
Back row left to right: Naomi Kariyazaki, Takuma Takahashi, Teruhisa Oguri, Hideaki Iwata and Shunya Inoue

Taken during dinner.
Back row left to right: Ron Yasuhiro, Hideaki Iwata and Kieko Flynn
Front row left to right: Isturo Kanegai, Alex Camacho and Shunya Inoue

Guam

COMMUNITY HIGHLIGHTS

9th Annual Triple J Family "THESE COLORS RUN" Fun/Run/Walk

In conjunction with our 30th Anniversary Celebration, we are excited to have brought back a splash of color to Upper Tumon! "THESE COLORS RUN" that Triple J had started during last years Fun/Run/Walk has become a rave on Guam and continues to stress happiness over competition, with a paint-blasting station at each kilometer. "THESE COLORS RUN" encouraged participants to wear white, ensuring the paint-splattered clothing they wore home are their trophies. It's about enjoying life, something everyone can do, and it provides instant, healthy, communal gratification. There were six color stations, and used 1,000 lbs of color for this years run. This guaranteed that participants were happy, had fun and didn't worry about getting messy! Nearly 3,000 enthusiastic runners participated in this years run.

A heartfelt THANK YOU goes out to our main sponsors: Take Care Insurance, Bank of Guam, First Hawaiian Bank, Aon Insurance, and Mobil. Because of their kind support, \$32,000.00 was raised on event day.

The beneficiaries' chosen for this year event was based on criteria weighing the importance of the services and programs provided for our community.

Guam Cancer Care - Was created for the primary purpose of bridging the gaps in services that our local cancer patients face. Their key objective is to provide direct services to cancer patients, with an immediate vision of helping save lives, one person at a time.

Boys Scouts of America - Service above self is one of the many good traits that Scouts put in to practice in their daily lives. With the host of current issues island youth encounter, it is important to increase Boy Scout activities and to promote even more boys to become Scouts. Eight outreach units serve Guam in different locations. Their ultimate goal is to increase awareness and expand Scouting in our communities.

"Triple J's "Customers First" commitment extends to our community involvement. For 30 years, we have strived to improve lives and build better communities -- through our philanthropic contributions, voluntarily (with time and personal involvement), and various nonprofit causes, and to individuals too." said Jeff Jones, President of Triple J Enterprises, Inc.

See you at next years' "THESE COLORS RUN"!

COMMUNITY HIGHLIGHTS

32,000 REASONS TO CARE

Triple J Enterprises presents Guam Cancer Care and Boy Scouts of America with a thirty-two thousand dollar check. Funds came from the 9th Annual Triple J Family "These Colors Run" Fun/Run/Walk held on Nov. 12, 2014

30TH ANNIVERSARY GREAT GIVEAWAY!

Triple J Auto Group held a Facebook competition and presented the grand prize winner with a new 2015 Kia Soul during the 5K Run/Walk on November 15th, 2014. Participants had to like, comment and share our Facebook page in order to be a contestant. The more you liked the more chances you had to win the grand prize. Our winner Mr. Vilorio recently had surgery and was in need of a new car for his family of nine. When asked how many times he shared and liked the Triple J page he replied "every single day" which shows true dedication as he does not have a computer in his house. We are so pleased to announce Mr. Anthony Vilorio as our contest winner, he is a well deserving individual, and it is because of customers like him that we are able to deliver on our promise of putting our Customers First!

COMMUNITY HIGHLIGHTS

TRIPLE J DONATED A VEHICLE TO GUAM CANCER CARE

"HELPING GUAM CANCER CARE TAKE A PROACTIVE APPROACH AGAINST CANCER! Triple J Enterprises presented a Ford Transit Connect cargo van, as the official Cancer Prevention vehicle, to provide logistical support for Guam Cancer Care outreach programs and initiatives. The Kids for the Cure program is expected to reach over 5,000 local students by the end of this school year."

TRIPLE J FAIR PLAY WINNERS!

Winning is good but what makes champions great are good sportsmanship and fair play--on the field and off the field! Triple J presented a special prize to the winners from the Fair Play with Triple J program. All winners received a special Triple J "Jimmy" ball for displaying this attributes during their Triple J Auto Group Robbie Webber Youth Soccer League matches.

MICRONESIA CUP

Triple J Auto Group was a proud partner of the 16th Micronesia Cup. Two new Triple J canoes were used for the long distance races on Oct 25 -26. Micronesia Cup is a paddling event that attracts paddlers from around the Pacific and Asia.

COMMUNITY HIGHLIGHTS

HALLOWEEN SCARES

Customers of Triple J Headquarters on Guam and Tony Roma's in Saipan were greeted by employees dressed up in their favorite costumes during Halloween. The responses received from our customers were positive and encouraging...Plus the employees had fun!

CHRISTMAS CORNER

Spreading the Holiday cheer to our island communities and customers.

COMMUNITY HIGHLIGHTS

Saipan

TROUNG'S RESTAURANT

Truong's Vietnamese Restaurant in Saipan just got better! We realized that our customers needed a more comfortable and open seating area at our already popular restaurant so we added a new terrace. The plan was recently completed and has gained popularity among the community...especially on a breezy night. Visit us soon.

Marshall Islands

MATSON SHIPPING DONATES TO KWAJALEIN ATOLL

Triple J Marshall Islands, Matson Shipping agent for Ebeye and Majuro Marine, generously donated \$1,000.00 to Ebeye Marine Kwajalein Atoll Local Government's recycling program. Matson/Ebeye Marine Agent Baldwin Bellu presents the check to Kwajalein Mayor Johnny D. Lemari. Thank you Matson and your commitment to Micronesia!

HOT off the PRESS

JONES ELECTED 2015 CHAIRMAN OF THE GUAM CHAMBER BOARD

GUAM CHAMBER OF COMMERCE
PARTNERS IN PROGRESS

On December 10, 2014, the Guam Chamber of Commerce announced the newly elected Board of Directors and Officers for the 2015 Administrative Year.

The elected Board of Directors and Officers are: Jeffrey B. Jones, President & Chief Operating Officer, Triple J Enterprises, Inc., Chairman of the Board; Laura-Lynn Dacanay, SVP/Region Manager, First Hawaiian Bank was elected Vice Chair; and, Ronald Cannoles, EVP/Pacific Islands Division, Bank of Hawaii, was re-elected Secretary-Treasurer.

"The Guam Chamber Board has elected a dynamic group of individuals dedicated to advancing the general welfare of our membership and our island community," said David Leddy, President of the Guam Chamber of Commerce. "We look forward to working with our new Executive Committee and Chamber Board of Directors."

Immediate Past Chairman Peter R. Sgro, Jr., President & Board Chairman, International Group, Inc., Special Executive Committee Member Joe Arnett, Partner, Deloitte & Touche LLP, and, Guam Chamber of Commerce President David P. Leddy will join Jones, Dacanay and Cannoles to comprise the Executive Committee effective December 10, 2014. Jeffrey B. Jones was unanimously elected as the 2015 Chairman of the Board. Congratulations to Jeffrey Jones and our newly elected BOD and officers.

TRIPLE J ENTERPRISES SUPPORTS THE LOCAL WORKFORCE!

Triple J Enterprises showed their commitment to bettering the community by representing all Triple J groups at the UOG Career Fair at University of Guam Calvo Field House. We are always looking for bright and talented young individuals who can bring their fresh ideas to the table and help us reach and maintain our company's mission..

Have a Happy and
Prosperous New Year!