Office of the Chief Medical Examiner

Richmond, Virginia

Meeting of the State Child Fatality Review Team

March 14, 2014
Draft Minutes

Members Present:

Beitz, Lisa, Hanover County Community Services Board
Blumberg, Michael, Medical Society of Virginia

Board, Heather, Virginia Department of Health

Coyle, Betty Wade, Prevent Child Abuse Virginia
DiAngelo, Constance, Office of the Chief Medical Examiner
Hunter, Katharine, Virginia Department of Behavioral Health and Developmental Services
Katzman, Rita, Virginia Department of Social Services
Gormley, William, Chair, Chief Medical Examiner

Lauber, Maribel, Virginia Department of Education
Parr, Nancy, Commonwealth’s Attorney, City of Chesapeake
Romero, Frank, Richmond Ambulance Authority
Rose, Rutherfoord, Virginia Poison Center

Sobey, Kimberly, Bland County Department of Social Services
Sonenklar, Neil, Virginia Treatment Center for Children
Wilson, Mary, Virginia Department of Criminal Justice Services
Members Absent:
Cardounel, Humberto, Henrico County Police
Foster, Robin, Virginia College of Emergency Physicians
Milteer, Regina, Virginia Chapter, American Academy of Pediatrics
Rainey, Janet, Division of Vital Records
Guests:

Cave, Cynthia, Virginia Department of Education

King, Malcolm, Virginia Department of Behavioral Health and Developmental Services
Staff:
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 10, 2014 meeting were approved as written.
Team members welcomed three new individuals to the Team:

· Ms. Maribel Lauber, Student Services Specialist, Virginia Department of Education, who is sitting on the Team as the designee of the Superintendent of Public Instruction
· Mr. Deron Phipps, Policy and Planning Director, Virginia Department of Juvenile Justice, who has been appointed as a Special Advisor for the Poisoning review

· Ms. Kimberly Sobey, Director, Bland County Department of Social Services, who was appointed by former Governor Bob McDonnell as the representative of local departments of social services.

Ms. Womble announced that the final report for the Team’s Sleep-Related Infant Death review is complete and has been published. Team members were provided a copy of the report. The report is public and available at http://www.vdh.virginia.gov/medexam/childfatality.htm. Ms. Womble also provided the Team with flyers they may distribute, which announce the release and web address for the report. Dr. Gormley and Ms. Womble congratulated the Team on the completion of that review, which started in 2010 and ended in 2014.

Betty Wade Coyle announced that she will be presenting the Team’s report at a workshop she’s leading during the American Professional Society on the Abuse of Children (APSAC) Annual Colloquium being held in New Orleans in June.
Katharine Hunter informed the Team that May 9 is Children’s Mental Health Awareness Day. Throughout the month of May, communities are encouraged to hold events that spread education and awareness of children’s mental health. The Virginia Department of Behavioral Health and Developmental Services’ website has a toolkit for planning events and anyone who holds an event is encouraged to submit the information to DBHDS so that it may be added to the public calendar. Please see http://www.dbhds.virginia.gov/ChildrensMentalHealthAwarenessMonth.htm for more information.
Rita Katzman announced that the Prevent Child Abuse Virginia and Virginia Department of Social Services’ 2014 Child Abuse Prevention Conference will be held on April 7, 2014 at the DoubleTree Richmond-Midlothian (formerly the Holiday Inn Koger Center). The one-day event will have 24 available workshops. Registration ends March 26. Ms. Katzman will send information to Ms. Womble for distribution to the Team.

Ms. Womble announced the release of a new Request for Proposals from the Health Resources and Services Administration for the Safe Infant Sleep Systems Integration Program. The purpose of this grant is to increase the adoption of safe infant sleep behaviors among infant caregivers through the integration of effective programs and policies within delivery systems that serve families. The National Center for the Review and Prevention of Child Deaths is applying for this grant.
Ms. Womble informed the Team that she was contacted by a professor seeking information on policy and programmatic responses to fatal child maltreatment in the United States for a book she is authoring. The professor would like to speak with individuals regarding innovative approaches that are being taken to address this issue. Team members who wish to speak with her were invited to contact Ms. Womble, who will send their information on so that they can be contacted directly.
Child Protective Services Update

Ms. Katzman discussed the bills pertaining to CPS that passed during the 2014 Regular Session of the Virginia General Assembly:
· House Bill 405 and Senate Bill 332, which require CPS to contact law enforcement and the Commonwealth’s Attorney within two hours of receiving a report of child abuse or neglect. CPS is also to develop a form that will be completed and sent to law enforcement so that they may complete the appropriate section and then return it to CPS.
· House Bill 404 and Senate Bill 331, which requires that CPS workers to complete required training on investigation of child sexual abuse or be directly supervised by someone who has. This practice is already in place; this bill now codifies this practice.

· House Bill 683, which requires local departments of social services and school districts to develop written agreements for the investigation of child abuse or neglect.
· House Bill 709, which allows for up to 45 additional days for investigations of child abuse or neglect when law enforcement and CPS agree that additional time is needed for CPS to make a disposition but law enforcement has not yet completed their investigation. This allows for a total of up to 90 days for CPS to make a disposition in an investigation of child abuse or neglect.

· Senate Bill 421 and House Bill 334, which require Commonwealth’s Attorneys to establish multidisciplinary teams to review cases of child sexual abuse. Teams may also review other reports of child abuse and neglect. This bill has a delayed effective date of July 1, 2015.

Ms. Katzman provided the Team with an update on the number of fatalities investigated by local departments of social services. From July 1, 2013 to March 6, 2014, local departments have investigated 63 child fatalities.

Ms. Katzman will discuss the State Child Fatality Review Team’s role as a Citizen Review Panel at the next Team meeting, May 9, 2014.
Special Presentation
Mr. Malcolm King, Child and Adolescent Specialist for the Virginia Department of Behavioral Health and Developmental Services, presented “Addressing Adolescent Substance Use Disorders” to the Team, providing additional insight and education as the Team continues its review of child deaths due to poisoning.
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.
The next Team meeting is scheduled for Friday, May 9, 2014.
The meeting adjourned at 3:03 p.m.
Minutes recorded by Emily Womble.
2
3

