GUIDELINES CHALAN PARA

PRESENTED BY: ARTEMIO "RICKY" HERNANDEZ, PH.D.

GUAM RECOVERY PANEL OF ADVISORS

WHEN?

TRIGGERS TO INFORM A DECISION BASED ON MEDICAL DATA AND PUBLIC HEALTH PREPAREDNESS CAPABILITIES.

WHAT?

SELECT BUSINESS/NGO, GOVERNMENT, AND INDIVIDUAL ACTIVITIES AUTHORIZED.

HNW?

RESPONSIBILITIES OF BUSINESSES/NGOS, GOVERNMENT, AND INDIVIDUALS DURING EACH PHASE OF RE-OPENING.

OVERVIEW

PROPOSED PHASED APPROACH

- BASED ON <u>MEDICAL DATA</u> AND <u>PUBLIC HEALTH</u>

 <u>PREPAREDNESS</u>
- MITIGATES RISK OF RESURGENCE
- <u>Prevents</u> overwhelming the Health Care system

- IMPLEMENTS <u>Familiar</u> Condition of Readiness Levels PANDEMIC CONDITION OF READINESS

MAIN TRIGGERS TO INFORM A DECISION TO MOVE INTO NEXT PCOR LEVEL

MEDICAL DATA

CASES: STATISTICAL DATA RELATIVE TO POSITIVE CASES OF COVID-19 ON GUAM.

HOSPITALIZATION: THE LEVEL OF
HOSPITALIZED INDIVIDUALS DUE TO COVID-19 AT
THE GUAM MEMORIAL HOSPITAL AUTHORITY AND
THE GUAM REGIONAL MEDICAL CITY.

PUBLIC HEALTH PREPAREDNESS

TESTING: GUAM'S TESTING CAPACITY AND CAPABILITIES.

CONTACT TRACING: DPHSS CAPACITY TO CONDUCT ADEQUATE MONITORING OF COVID-19 CASES AND TRACINGS OF THEIR CONTACTS.

WHEN?

TRIGGERS TO INFORM A DECISION BASED ON MEDICAL DATA AND PUBLIC HEALTH PREPAREDNESS CAPABILITIES.

Triggers to Inform Decision to Move from PCOR1 to PCOR2

Triggers to Inform Decision to Move from PCOR2 to PCOR3

- <u>CASES*</u>: Downward trend of confirmed cases and a downward trend of positive tests as a percent of total tests over a 14-day period, utilizing a 5-day rolling average; and
- HOSPITALIZATION: Guam hospitals are able to treat all inpatients without resorting to alternate standards of care due to COVID-19 cases; and
- TESTING: Guam has the capacity to test all people with COVID-19 symptoms; and
- CONTACT TRACING: The DPHSS has the capacity to conduct adequate monitoring of all COVID-19 cases and tracings of their contacts.

- <u>CASES*</u>: Downward trend of confirmed cases and a downward trend of positive tests as a percent of total tests over a 28-day period, utilizing a 5-day rolling average starting from when PCOR 2 declared; and
- **HOSPITALIZATION:** Guam hospitals continue to be able to treat all inpatients without resorting to alternate standards of care due to COVID-19 cases; and
- **TESTING:** Guam continues to have the capacity to test all people with COVID-19 symptoms AND the availability and affordability of rapid and reliable testing of travelers as it relates to quarantine requirements.
- **CONTACT TRACING:** The DPHSS continues to have the capacity to conduct adequate monitoring of all COVID-19 cases and tracings of their contacts.

Triggers to Inform Decision to Move from PCOR3 to PCOR4

IMMUNITY: Ability to confer adequate immunity on Guam either by mass administration of an FDA authorized SARS-CoV-2 vaccine, if ever developed, OR by the confirmation that enough herd immunity has developed, via natural disease and recovery, to prevent another outbreak.

PCOR 1

PCOR 2

PCOR 3

PCOR 4

^{*} New positive case variations that stay below 5 per day may still be considered a stable state of the pandemic.

WHAT?

SELECT BUSINESS/NGO, GOVERNMENT, AND INDIVIDUAL ACTIVITIES AUTHORIZED.

WHAT IS AUTHORIZED TO RE-OPEN ON A LIMITED BASIS DURING PUR 22

BUSINESSES/NON-GOVERNMENTAL ORGANIZATIONS*

BUSINESS/NGO ACTIVITIES TO BE AUTHORIZED UPON PCOR 2		BUSINESS/NGO ACTIVITIES TO BE UNDER REVIEW IN PCOR LEVELS 2	
DECLARATION:		AND BEYOND:	
	ALL ESSENTIAL BUSINESSES OPERATING IN PCOR 1		RESTAURANTS (SIT DOWN)
	RETAIL STORES		GYMS
	REAL ESTATE AND AUTOMOTIVE SALES		SPAS
	BEAUTY/HAIR/NAIL SALONS & BARBERSHOPS		BARS/CLUBS
	SHOPPING CENTERS/MALLS		OUTDOOR SPORTS ACTIVITIES (I.E. GOLF COURSES, TENNIS
	ELECTIVE MEDICAL AND DENTAL		COURTS, SWIMMING POOLS, BASEBALL FIELDS, ETC.)
	PROCEDURES/TREATMENTS/THERAPIES		GROUP TOURS/EVENTS
			BINGO HALLS
_			

^{*} ALL BUSINESSES AND NON-GOVERNMENTAL ORGANIZATIONS WILL BE OPERATING ON A LIMITED BASIS AND WILL REQUIRE ADJUSTED OPERATING GUIDELINES TO BE SUBMITTED BY INDUSTRY REPRESENTATIVES TO THE DPHSS PRIOR TO BUSINESS OPENING, BASED ON USDOL & OSHA GUIDANCE ON PREPARING WORKPLACES FOR COVID-19 AS WELL AS INDUSTRY BEST PRACTICES. LIMITED OCCUPANCY RATE WILL BE ESTABLISHED. BUSINESS/NGO ACTIVITIES NOT IDENTIFIED IN THIS SLIDE MAY BE COVERED IN A FUTURE DPHSS ADVISORY.

WHAT IS AUTHORIZED TO RE-OPEN ON A LIMITED BASIS DURING PCOR 2?

GOVERNMENT SERVICES*

GOVERNMENT CUSTOMER-FOCUSED SERVICES OPENED ON A LIMITED			GUAM DEPARTMENT OF LABOR
BASIS:			 PANDEMIC UNEMPLOYMENT ASSISTANCE PROGRAM
	ALL GOVERNMENT SERVICES OPERATING IN PCOR 1		ALL REGULATORY-RELATED SERVICES
	DEPARTMENT OF REVENUE AND TAXATION		DEPARTMENT OF PUBLIC HEALTH AND SOCIAL SERVICES
	TAXPAYER SERVICES DIVISION		 HEALTH AND SANITARY LICENSES AND CERTIFICATES
	REAL PROPERTY TAX DIVISION		DEPARTMENT OF PARKS AND RECREATION, HISTORIC RESOURCES DIVISION
	DRIVER'S LICENSE AND MOTOR VEHICLE REGISTRATION BRANCHES		GUAM ENVIRONMENTAL PROTECTION AGENCY
	BUSINESS LICENSE BRANCH		GUAM POLICE DEPARTMENT, RECORDS DIVISION
	INSURANCE AND BANKING DIVISION		DEPARTMENT OF AGRICULTURE
	DEPARTMENT OF PUBLIC WORKS		GUAM HOUSING AND URBAN RENEWAL AUTHORITY
	BUILDING/OCCUPANCY PERMIT PROCESSING AND INSPECTIONS		HOUSING ASSISTANCE PROGRAMS
	DEPARTMENT OF LAND MANAGEMENT		OFFICE OF VETERANS AFFAIRS
	RECORDING AND REAL ESTATE RELATED SERVICES AND OTHER SERVICES		GUAM ELECTION COMMISSION
	RELATED TO THE PERMITTING PROCESS		MAYORS' COUNCIL OF GUAM
	DEPARTMENT OF ADMINISTRATION	K-19	2 SCHOOLS AND HIGHER EDUCATION INSTITUTIONS REMAIN CLOSED
	• OPERATIONS	<u>11 - 1 2 </u>	<u> 2 SULIUULS AITU IIIUIILIN LUUUATIUN INSTITUTIUNS NEMAIN <mark>ULUSEU</mark></u>

HOW?

RESPONSIBILITIES OF BUSINESSES/NGOS, GOVERNMENT, AND INDIVIDUALS DURING EACH PHASE OF RE-OPENING.

RESPONSIBILITIES DURING RE-OPENING

PCOR 2

(USE TIME DURING PCOR 1 TO BEGIN PLANNING)

BUSINESSES/NGOS

GOVERNMENT

INDIVIDUALS

FACE MASKS* AND SOCIAL DISTANCING ARE REQUIRED AT ALL TIMES, AND SPECIAL ACCOMMODATIONS SHOULD BE MADE FOR VULNERABLE INDIVIDUALS.

ADJUSTED OPERATING GUIDELINES TO BE SUBMITTED BY INDUSTRY REPRESENTATIVES TO THE DPHSS PRIOR TO BUSINESS OPENING, BASED ON USDOL & OSHA GUIDANCE ON PREPARING WORKPLACES FOR COVID-19 AS WELL AS INDUSTRY BEST PRACTICES.

LIMITED OCCUPANCY RATE WILL BE ESTABLISHED.

CERTAIN PUBLIC GATHERINGS OR CONGREGATIONS FOR SPECIFIC PURPOSES WILL CONTINUE TO BE PROHIBITED. TO LOWER THE RISK OF SPREAD OF COVID-19, CUSTOMER-FOCUSED AND COMMERCE-RELATED SERVICES AND ACTIVITIES MUST BE ADJUSTED TO INCORPORATE:

- 1. SOCIAL DISTANCING MANDATES
- 2. PHYSICAL WORKSPACE MODIFICATIONS
- 3. TRAINING OF EMPLOYEES ON UPDATED POLICIES AND PROTOCOLS
- 4. OTHER ACTIONS DEEMED NECESSARY BY EACH AGENCY.

CONTINUE PRACTICING GOOD HYGIENE (I.E. WASH YOUR HANDS WITH SOAP AND WATER OR USE HAND SANITIZER, AVOID TOUCHING YOUR FACE, SNEEZE OR COUGH INTO A TISSUE OR INSIDE YOUR ELBOW, DISINFECT FREQUENTLY USED ITEMS AND SURFACES AS MUCH AS POSSIBLE.

PEOPLE WHO ARE SICK SHOULD STAY HOME AND/OR CONTACT AND FOLLOW THE ADVICE OF YOUR MEDICAL PROVIDER.

ROLE OF THE DEPARTMENT OF PUBLIC HEALTH AND SOCIAL SERVICES

THE DPHSS WILL ADVISE AND INFORM THE GOVERNOR ON EMERGING MEDICAL DATA AND PUBLIC HEALTH PREPAREDNESS RELATED TO THE TRIGGERS.

FOR ANY INQUIRIES RELATED TO THE OPENING OF BUSINESSES/NON-GOVERNMENTAL ORGANIZATIONS:

GUAM ECONOMIC DEVELOPMENT AUTHORITY:

TEL: 671-647-4332

EMAIL: ROADTORECOVERY@INVESTGUAM.COM

WEBSITE: WWW.INVESTGUAM.COM/ROADTORECOVERY

GUAM VISITORS BUREAU:

TEL: 671-646-5278

EMAIL: COMMUNITYRELATIONS@VISITGUAM.ORG

WEBSITE: WWW.VISITGUAM.COM

GUAM CHAMBER OF COMMERCE:

TEL: 671-472-6311

EMAIL: <u>CCASTRO@GUAMCHAMBER.COM.GU</u>

WEBSITE: <u>WWW.GUAMCHAMBER.COM.GU</u>

GUAM WOMEN'S CHAMBER OF COMMERCE:

TEL: 671-487-7022

EMAIL: CONNECT@GUAMWOMENSCHAMBER.COM

WEBSITE: WWW.GUAMWOMENSCHAMBER.COM

GOVERNOR LOURDES A. LEON GUERRERO LIEUTENANT GOVERNOR JOSHUA F. TENORIO

GUAM RECOVERY PANEL OF ADVISORS:

ORGANIZATIONAL AFFILIATIONS ARE PROVIDED FOR THE PURPOSES OF MEMBER IDENTIFICATION, NOT AS INDICATIONS OF INSTITUTIONAL ENDORSEMENT OF THE CHÂLAN PARA HINEMLO' GUIDELINES.

ARTEMIO "RICKY" HERNANDEZ, PH.D., CGFM

DEPUTY ADMINISTRATOR, GUAM ECONOMIC DEVELOPMENT AUTHORITY; ADJUNCT INSTRUCTOR OF ACCOUNTING AND PUBLIC ADMINISTRATION, UNIVERSITY OF GUAM

CHRISTINE BALETO, MBA

CHAIRWOMAN, GUAM CHAMBER OF COMMERCE; CHIEF FINANCIAL OFFICER, DOCOMO PACIFIC

JOSEPH P. BRADLEY

SENIOR VICE PRESIDENT/CHIEF ECONOMIST, BANK OF GUAM

JOAQUIN P. COOK

PRESIDENT AND CHIEF EXECUTIVE OFFICER, BANK OF GUAM

W. THANE HANCOCK, M.D.

MEDICAL EPIDEMIOLOGIST, CENTERS FOR DISEASE CONTROL AND PREVENTION

MICHAEL W. CRUZ, M.D., MBA

STATE SURGEON, GUAM; PRESIDENT AND CHIEF EXECUTIVE OFFICER, GUAM REGIONAL MEDICAL CITY; FORMER LIEUTENANT GOVERNOR OF GUAM

DAVID JOHN

CHAIRMAN, GUAM ECONOMIC DEVELOPMENT AUTHORITY BOARD OF DIRECTORS; CHIEF FINANCIAL OFFICER, ASC TRUST CORPORATION

PILAR LAGUAÑA

PRESIDENT AND CHIEF EXECUTIVE OFFICER, GUAM VISITORS BUREAU

HOLLY RUSTICK

PRESIDENT, GUAM WOMEN'S CHAMBER OF COMMERCE; FOUNDER AND OWNER, WEGO CONSULTING; INSTRUCTOR OF ENGLISH, COLLEGE OF LIBERAL ARTS AND SOCIAL SCIENCES, UNIVERSITY OF GUAM

