Office of the Chief Medical Examiner
Richmond, Virginia

Meeting of the State Child Fatality Review Team
March 13, 2015

Minutes

Members Present:
Beitz, Lisa, Hanover County Community Services Board
Blumberg, Michael, Medical Society of Virginia
Board, Heather, Virginia Department of Health
Brintle, Kimberly, Bland County Department of Social Services
Cardounel, Humberto, Henrico County Police
Coyle, Betty Wade, Prevent Child Abuse Virginia
DiAngelo, Constance, Office of the Chief Medical Examiner
Gormley, William, Chair, Chief Medical Examiner
Hunter, Katharine, Virginia Department of Behavioral Health and Developmental Services
Katzman, Rita, Virginia Department of Social Services
Milteer, Regina, Virginia Chapter, American Academy of Pediatrics
Parr, Nancy, Commonwealth’s Attorney, City of Chesapeake
Phipps, Deron¸ Virginia Department of Juvenile Justice
Romero, Frank, Richmond Ambulance Authority
Rose, Rutherfoord, Virginia Poison Center
Saimre, Maribel, Virginia Department of Education
Sonenklar, Neil, Virginia Treatment Center for Children
Wilson, Mary, Virginia Department of Criminal Justice Services

Members Absent:
Foster, Robin, Virginia College of Emergency Physicians
Pickett, Jessica, Fairfax County Fire & Rescue
Rainey, Janet, Division of Vital Records

Guests:
McLaughlin, Erin, VCU School of Medicine

Staff:
Powell, Virginia, Office of the Chief Medical Examiner
Womble, Emily, Office of the Chief Medical Examiner

Emily Womble called the meeting to order at 10:03 a.m. and went over the agenda for the meeting.

Announcements and Business:

Minutes from the January 9, 2015 meeting were approved as written.

Katharine Hunter informed the Team that the 2015 Children’s Mental Health Awareness Week is May 3-May 9 and Virginia will celebrate Children’s Mental Health Awareness Day on May 7. If your agency or community is doing anything to recognize Children’s Mental Health Awareness, please inform Ms. Hunter so she can add it to the Department of Behavioral Health and Developmental Services’ calendar.

Kimberly Brintle reminded the Team that April is Child Abuse Prevention Month. The Prevent Child Abuse Virginia Child Abuse Prevention Conference will be held Monday, April 13 at the Hilton in Short Pump. Registration is $50 and the deadline to register is April 3. Ms. Womble will forward conference information link to the Team.

Mary Wilson informed the Team that the Children Advocacy Centers of Virginia Annual Multidisciplinary Child Abuse Conference will be held May 4-7 at the Hampton Roads Convention Center. There is a one-day training on child abuse multidisciplinary teams on May 4th that may be of interest to the Team, as it is designed for professionals who will be expected to participate in multidisciplinary response to sexual abuse per § 15.2-1627.5 of the Code of Virginia.

The Honorable Nancy Parr informed the Team that the next meeting of the Governor’s Task Force on Prescription Drug and Heroin Abuse is set for Thursday, March 19 from 1:00 p.m.-5:00 p.m. in the General Assembly Building, House Room D. The meeting is open to the public.

Updates on Team’s Recommendations in its Sleep Related Infant Deaths in Virginia Review and Report:

Ms. Womble updated the Team on the status of House Bill 1515, which adds safe sleep education consistent with current information from the American Academy of Pediatrics to the list of education requirements at discharge for maternity patients after delivery. The bill passed the House and Senate unanimously and is now awaiting signature from the Governor. Ms. Womble congratulated the Team once again for this accomplishment, as it is a direct recommendation from their Sleep-Related Infant Deaths in Virginia report released in March 2014.

Ms. Womble also informed the Team that their Sleep-Related Infant Deaths in Virginia report was used by the Department of Behavioral Health and Developmental Services in its application to the National Center for Substance Abuse and Child Welfare for funding to support in-depth technical assistance in developing a strategic plan for Virginia for responding to maternal substance use and substance-exposed newborns. Now awarded the grant, The Department has convened Virginia’s “Handle with Care” Workgroup. The efforts of this Workgroup are a direct result of the Team’s recommendation to the Department to convene a workgroup to review Virginia law, policy, and practice when responding to maternal substance misuse and substance-exposed infant, and to develop a strategic plan for improving that response. The Department also shared that the Team’s report is now being distributed nationally as a model for presenting infant sleep related death data and for promoting recommendations for safe sleep for infants.

CPS Update

Ms. Rita Katzman presented the Virginia Department of Social Services Child Fatality Review Teams Annual Report for Fiscal Year 2012 deaths. The regional teams review all cases of child death that were investigated by a local department of social services, of which there were 109 in FY 2012. These deaths were reviewed in 2013. This is the first year that data entered by the teams into the National Center for the Review and Prevention of Child Deaths database was used and the report highlighted the wealth of information the teams are able to gain by careful collection and input of child fatality review data.

Confidential Case Review

The Team went into confidential session for purposes of case review. The Team reviewed two cases where a child died from poisoning.

Discussion of Recommendations

The Team remained in confidential session and Dr. Virginia Powell led the Team in discussing preliminary recommendations generated by the Team thus far in this review.

The next Team meeting is scheduled for Friday, May 8, 2015.

The meeting adjourned at 2:36 p.m.

Minutes recorded by Emily Womble.
2

1

