
Department of Public Health & Social Services

Dipattamenton Salut Pupbleko Yan Setbision Susiat
Citizens Centric Report FY 2012

123 Chalan Kareta, Mangilao, GU 96913123 Chalan Kareta, Mangilao, GU 96913123 Chalan Kareta, Mangilao, GU 96913---630463046304

T: (671) 735T: (671) 735T: (671) 735---7102 F: (671) 7347102 F: (671) 7347102 F: (671) 734---5910 5910 5910 --- www.dphss.guam.gov www.dphss.guam.gov www.dphss.guam.gov --- www.facebook.com/dphss www.facebook.com/dphss www.facebook.com/dphss

HIGHLIGHTS

• Bureau of Primary Care Services. Conducted 4 extended
outreach” clinics held in Gill Breeze, Santa Ana and Santa
Rita. Over 1,736 people participated and received services
such as immunization; hearing testing; blood pressure
screening; blood sugar testing; early intervention services;
fluoride varnish treatment; pregnancy testing; family plan-
ning services; and legal services.

• Non-Communicable Disease Consortium. Action teams
worked to establish community gardens throughout the is-
land; provided training on screening, brief intervention; refer-
ral and treatment to identify, reduce, and prevent problemat-
ic use, abuse, and dependence on alcohol and illicit drugs.

• Children with Special Health Care Needs . Conducted
the Shriner's Outreach Clinic which assists children born
with congenital and handicapping medical conditions such
as cerebral palsy, down syndrome, scoliosis, and hydro-
cephalus. 536 patients were seen at the clinic.

• Immunization Clinic. Expanded immunization clinic in the
summer to provide vaccinations for school age children.
5318 children were seen at the expanded clinic.

• Women Infant and Children. Participated in the Healthy
Lifestyles for Healthy Generations Community Health Fair.
Provided free health screenings to 141 participants.

• Women’s Health Program. Assisted a total of 504 women
in need of prenatal care.

• Medicaid Program. Provided services to 9,682 eligible
households and 29,762 persons.

• Medically Indigent Program. Provided services to 6,594
eligible households and 14,116 persons.

• Supplemental Nutrition Assistance Program. Provided
services to 14,275 eligible households and 43,727 persons.

• Public Assistance: (Cash Assistance Programs) Provid-
ed services to 2,320 eligible households and 4,285 persons.

• Div. of Senior Citizens Elderly Nutrition Programs.
186,313 meals were served to 1,621 senior center partici-
pants; 286,752 meals were served to 1,753 home-bound
seniors.

• Div. of Environmental Health. Alerted the public that an
outbreak of dengue fever was confirmed by health authori-
ties in the Marshall Islands and advised the public to take
precautions to prevent the spread of dengue fever and mini-
mize its complications.

MISSION STATEMENT: To assist the people of Guam in achieving and maintaining their highest
levels of independence and self-sufficiency in health and social welfare.

Worksite Wellness Program

The Department of Public Health and Social Services has taken proac�ve

steps in ba�ling obesity and overweight by implemen�ng the Govern-

ment of Guam Worksite Wellness Program at the department. In January

2012 the department opened its Worksite Wellness Room. Wellness ses-

sions such as Zumba, Body Combat, Aerobics, etc., are available four days

out of the week. For More informa�on please call 735-7265.

Div. of Senior Citizens

Program Accomplishments
Clients Served

Program FY 2012

Unduplicated

FY 2011

Duplicated

Case Management 2030 2,211

Legal Assistance 240 1,624

Transportation Services 795 3,235

Senior Center Operations 1443 2,829

Elderly Nutrition - Congregate 1621 2,622

Elderly Nutrition - Home-

Delivered
1753 3,607

In-Home Services 497 1,139

Adult Day Care 138 199

National Family Caregiver

Support Program
413 693

Adult Protective Services (w/

Emergency Receiving Home)
258 267

Information, Referral and As-

sistance* (Both FYs reflect

contacts)

1532 907

Disease Prevention Health

Promotion
0 894

Div. of Environmental Health
of Services

FY 2012 FY 2011

Inspections 1,063 951

Foodborne Illness Investigations 9 1

Plan Review 495 498

Pre-Operation Inspections 558 567

Consultations 1,008 1,098

Total Services 3,133 3,115

Div. of Environmental Health
of Certificates & Permits

FY 2012 FY 2011

Health Certificate 32,895 31,444

Sanitary Permit 3,111 3,060

Controlled Substances Registra-
tion

 302 298

Business Clearances 935 950

Total Certificates & Permits 37,243 35,760

-

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

FY 2011 FY 2012

No. of CPS Referrals

No. of Foster Children

No. of Licensed Family Foster Homes

No. of Child Care Centers

DPW - Bureau of Social

Services Adminitration

Div. of Public Welfare

Total Average Caseload

by Program

FY 2012 FY 2011

Supplemental Nutrition Assistance

Program (SNAP)
14,275 13,884

Temporary Assistance for Needy

Families (TANF)
1,347 1,372

Aid to the Permanently and Totally

Disabled
438 224

General Cash Assistance Programs 535 566

Medicaid 9,682 8,239

Medically Indigent Program (MIP) 6,594 5,902

Bureau of Family Health
& Nursing Services

2012

Encounters

2011

Encounters

Maternal and Child Health 4023 2659

Family Planning Program 1630 819

Immunizations with
BFHNS

7885 9638

Communicable Disease
Services

10051 8310

District Nursing Services 2101 1635

PERFORMANCE

These are the funds that comprise the Department of Public Health and Social Services’ budget for F.Y.2012. It allows DPHSS

to serve the community of Guam. The Independent Audit and the Single Audit were performed by Deloitte & Touché and

released by the Office of the Public Accountability (OPA) for year ending September 30, 2012. For more information, you may

visit the Office of Public Accountability’s website at http://www.guamopa.org/.

In FY12, $113,301,504 where USDA issued to SNAP (formally known as the Food Stamps Program) recipients to enable them

to increase their food purchasing power using SNAP benefits that are redeemed at authorized retail grocery stores throughout

our island. SNAP provides for the basic nutrition assistance benefit for low-income people. The primary mission is to increase

food security and reduce hunger. SNAP benefits are 100 % federally-financed.

Office of Public Accountability 2012 Financial Audit only reflects DPHSS FY 2012 general fund expenditures and does not in-

clude local and federal matching accounts.

DPHSS receives its funding from the following:

General Funds. Primary fund from the local government.

Federal Funds. Granted from the US Department of Agriculture (USDA) and US Department of Health and Human
Services (DHHS).

Special Funds. Consists of various programs that help fund the following programs: Community Health Centers (105),
Health Professional Licensee (241), Health and Human Services (270), Controller Substance (272), Environmental Health
(600), and Healthy Futures (602).

Special Funds accounts are for revenues that are restricted to specific purposes.

Division/Bureau/Section
FY 12 Gen Fund

Expenditures

FY 11 Gen Fund

Expenditures

Office of the Director $1,840,773 $400,851

Chief Public Health Office $159,869 $3,000

Community Health Services $96,000 -

Communicable Disease

Control
$ 525,294 -

Primary Care Services $113,341 $2,399

Family Health and Nursing $0 $962

Medically Indigent Program $9,167,210 $15,727,524

Foster Care $1,954,916 $1,871,531

Division of Senior Citizens $232,209 $208,194

Adult Protective Services $430,908 $468,125

Division of Environmental

Health
$544,292 $552,666

Financial Management Ser-

vices
$190,976 $187,414

Supply Section $124,999 $120,502

Management Support Ser-

vices
$176,277 $167,391

Facilities and Maintenance $829,385 $872,206

Systems Group $150,528 $286,820

TOTAL: $16,536,977 $20,869,585

REVENUE
SOURCE

FY 2012 FY 2011

General Fund $46,946,409 $46,032,265

Special Fund $6,605,115 $7,391,184

Federal USDA $123,075,930 $115,760,640

Federal DHHS $54,733,007 $27,552,792

Total $231,360,461 $196,736,881

$46,946,409

$6,605,115

$123,075,930

$54,733,007

Revenue Source - FY 2012

General Fund

Special Fund

Federal USDA

Federal DHHS

FY 2012 & 2011

Expenditures Comparison

FINANCIAL REPORT

WE WANT TO HEAR FROM YOU

Do you like this report? Do you believe it should include more information? Please let us know by contacting James W. Gillan,
DPHSS Director at 735-7102 or james.gillan@dphss.guam.gov or Bertha Taijeron, Program Coordinator, at 735-7125 or

bertha.taijeron@dphss.guam.gov. For further news about the department, please visit www.dphss.guam.gov or like us on face-
book at www.facebook.com/guamdphss

According to the U.S. Centers for Disease Control and Prevention, vector-borne infectious dis-
eases are “emerging or resurging as a result of changes in public health policy, insecticide and
drug resistance, shift in emphasis from prevention to emergency response, demographic and so-
cietal changes, and genetic changes in pathogens.” For example, the number of Dengue Hem-
orrhagic Fever cases is now four times higher than the past 30 years with approximately 50 to
100 million cases of the disease each year.

Based on surveillance conducted in the 1970’s, there are 24 species of mosquitoes recorded on
Guam of which eight (8) are well-known, vectors for transmitting Dengue Fever, Japanese B en-
cephalitis, malaria and filariasis. More recent surveillance conducted in 2007 and 2010 by the

U.S. Air Force and the U.S. Navy substantiated the presence of these disease-transmitting mosquito species.

To prepare and respond to potential mosquito-borne outbreaks, it is important that effective surveillance be conducted
and maintained, which require properly trained and equipped personnel with the capacity to trap, collect, analyze, and
identify mosquitoes and their larvae. Such tasks for Guam belong to the Division of Environmental Health (DEH),
which is one of five (5) divisions of the Department of Public Health and Social Services. In August of 2009, DEH ap-
plied for capital improvement project (CIP) funding from the U.S. Department of the Interior for the creation of a well-
equipped, modern laboratory to be used for (a) analyzing, rearing, identifying, and/or storing trapped and collected
mosquitoes and other vectors; (b) storing vector surveillance and control equipment; and (c) establishing a vector ref-
erence library and training/lecture classrooms. The $3 million grant request was approved, with funding set for FY
2011. In FY 2012, the division began preparations for the design and construction of the building.

The CIP will also include additional office space for DEH. Because of the impending military build-up, DEH is antici-
pating the recruitment of additional personnel in the coming years, and the current office space will not be able to ac-
commodate them.

Having a competent workforce is one of the ten essential public health services.
To that end, DEH worked with the chairman of its oversight committee to draft
legislation to create a new position series with increased qualification standards.
That legislation was signed into law in May of 2010, as Public Law 30-138, the
Environmental Public Health Modernization and Revitalization Act of 2010.

In FY 2012, the proposed Job Specifications and Position Descriptions for the
new position series were drafted in preparation for its implementation.

Such implementation will improve division operation as there will be greater flexi-
bility and capacity in providing environmental health services to the community.

The Department of Public Health and Social Services recognizes the impact that

the increasing rates of obesity and overweight are having on chronic diseases,

quality of life, and health care costs. PL 31-141, Mandates that healthy foods

be sold in vending machines at all Government of Guam buildings.

For More information please call 735-7265.

MOVING FORWARD

