

A Citizen's Report - 2011

Table of Contents

About Us Page 1
Performance.... Page 2
Financials Page 3
The Future Page 4

Manuel F.L. Guerrero
Building
212 Aspinal Avenue
Hagatna, Guam 96932

Tel (671) 475-1101
Tel (671) 475-1250
Fax (671) 477-6788

The Department of Administration

ABOUT US

Why Does Department of Administration Exist?

Primarily to provide various support services to the Government of Guam agencies, in order to assist them in the execution of their respective missions. This department is essentially responsible for the effective administration of the internal business of the Government of Guam.

Our Mission:

To maximize the efficiency and effectiveness, with which the department's various responsibilities, are achieved by providing administrative, fiscal, technical and policy direction to the Government of Guam agencies for the execution of a variety of government-wide support services.

Divisions:

Director's Office:

Oversees the operation and function of all divisions.

Division of Accounts:

Accounting and reporting of all financial activities of the Government of Guam; administration and operation of the employees' payroll.

Treasurer of Guam:

Receiving and accounting for all monies; safekeeping of cash, bonds, and securities; administer the disbursement of government funds.

Human Resources:

Human resources recruitment; management and administration of personnel rules and regulations and employee benefit programs.

General Services Agency:

Solicitation and procurement of required products and services for the delivery of government services; and administration of the records management program for the government of Guam.

Data Processing

Administration of the planning, implementation, utilization and standards of information technology and provide information technology support and services.

For more information, you may also visit our website at: <http://www.doa.guam.gov/>

Treasurer of Guam

Major Workload Indicator	FY2011 Accomplishments	FY2010 Accomplishments	FY2009 Accomplishments
Collection Activity	683,044	716,505	682,386
Revenue Collection	\$ 657,302,289	\$ 631,947,926	\$ 601,855,168
Bank Collection Activity	7,940	19,763	18,822
Bank Deposits	\$ 17,587,425	\$ 37,402,135	\$ 35,621,081

Human Resources Division

Major Workload Indicator	FY2011 Accomplishments	FY2010 Accomplishments	FY2009 Accomplishments
Processed Application for Vacancies	9,367	9,493	8,009
Processed GG1's/ Classification Activities	2,084	3,951	3,220
Test Administration and Validation	6,229	4,355	652
Processed Personnel Actions and Verifications	14,308	1,1000	9,039
Health/Life Insurance Administration	7,786	1,0000	9,961
Training and Development	1,011	1,700	1,545

Division of Accounts

Major Workload Indicator	FY2011 Accomplishments	FY2010 Accomplishments	FY2009 Accomplishments
Contract Processed	1162	1,162	1,315
Vendor and Direct Payments	62,408	46,293	65,439
Travel Processed	4,026	4,524	6,844
Journal Vouchers	25,135	35,981	54,732
Liquidations/Adjustments	5,638	4,016	3,608
Customs and Quarantine Activity	71,796	85,362	95,912
Checks Reconciled	370,917	421,966	504,307
Payroll Checks Processed and Issued	110,148	110,000	110,360
Federal Expenditures	\$ 369,688,324	\$ 286,439,758	\$ 232,352,843

General Service Agency

Major Workload	FY2011	FY2010	FY2009
Tenda Gubetnu Supply Requisition Processed	538	645	782
Purchase Order	7598	8124	8253
Transmitted Encumbrance Documents	7598	8124	8253

Data Processing Division

Major Workload Indicator	FY2011 Accomplishments	FY2010 Accomplishments	FY2009 Accomplishments
Computer Operation Services	1413	1276	1250
Project Management Service (by Project)	80	71	70
Networking and Tech Support	3187	2600	2500

Expenditure Comparison

DIVISION	FY2011	FY2010
Director's Office *	3,438,591	3,828,609
Personnel Management	1,641,975	1,777,975
Financial Management	724,382	709,487
Data Processing	899,873	545,066
General Services Agency	777,404	892,979
Division of Accounts	1,607,972	2,350,842
Total	9,090,197	10,104,962

* All contractual services for the Department of Administration were categorized under the Director's Office account.

The Department of Administration oversees 121 active funds and out of the 121 funds, the department administers three Special Revenue Funds: State Agency for Surplus Property Fund (314), Financial Management Revolving Fund (299), and Human Resource Services Revolving Fund (298). The State Agency for Surplus Property Fund was created for the disposal of salvage and surplus personal property from GovGuam agencies and departments. The Financial Management Revolving Fund was created by Executive Order No. 2002-12 for cost associated with the handling and accounting for monies and deposits to be charged for treasury services to the Financial Management Division. The Human Resource Services Revolving Fund was created by Executive Order No. 2002-01 for administrative costs and supplies and equipment costs associated within the areas of classification and pay, recruitment, records, employee benefits, test development, employee management relations, training and development, as well as the Drug-Free Work program of Human Resources Division. Below shows the comparison data between revenues and expenditure for Fiscal Year 2010. A complete financial information can be found on our website at <http://www.doa.guam.gov/>

Revenue vs Expenditure

Revenue

Note: Although the Funds' expenditures are higher than the revenue in Fiscal Year 2011, The FY2011's expenditures were supported by prior year's cumulative revenues.

New Leadership:

In March of 2012, the Department of Administration welcomed its new Deputy Director, Mr. Anthony C. Blaz.

Mr. Blaz's experience in the Government of Guam spans over 20 years. He was a 5-term Senator in the 21st through the 25th Guam Legislature holding the position of Vice Speaker in the 24th legislature and as Chairman of the Committee on Finance & Taxation. Prior to becoming a Senator, he has also held various management positions within the government of Guam including assignments as the Chief Officer from 1987-1990 for the Public Utilities Agency of Guam, the predecessor for the Guam Waterworks Authority. He was involved and held Executive Board level positions as Chairman for the Guam Election Commission and as board of Director for the Government of Guam Retirement Fund.

On 2007, Mr. Blaz was appointed by the Governor of Guam to the position of Acting Administrator for the Guam Economic Development and Commerce Authority where he oversees the agency's various programs and activities focused on developing new and emerging industry's in order to diversify and foster growth in Guam's economic base.

Mr. Blaz earned his Bachelors of Administration degree in accountancy with a minor in management in 1980 from the University of Notre Dame, South Bend, Indiana and holds a Masters in Public Administration from the University of Guam.

Government of Guam:

In Fiscal Year 2012, the Government of Guam received an A rating for a revenue bond. It is the highest rating the government has achieved. With this, long over due tax refunds were paid., hoping to see a higher revenue collections from these cash infusion. In addition, Japan's tsunami and earthquake recovery is well underway. The Russian visa waiver program could open new horizons to the market. We foresee a rebound in the tourism industry in the coming years.

Deloitte and Touché, LLP. (2010—2011) *Financial Statements and Additional Information and Independent Auditor's Report*. From <http://www.guamopa.org/docs>

Deloitte and Touché, LLP. (2010—2011) *Government-Wide Single Audit Report*. From <http://www.guamopa.org/docs>

Guam Office of the Public Accountability (2011) *Government-Wide Compliance Highlights*. From <http://www.guamopa.org/docs>

Guam Office of the Public Accountability (2011) *Government-Wide Management Letter*. From <http://www.guamopa.org/docs>

Department of Administration (2011) *Mission, Activity Description, and Objective*. From <http://www.doa.guam.gov/>

Department of Administration (2009—2011) *DOA budget digest report*. From Department of Administration Director's Office