
Minutes

State Board of Health Meeting

February 3, 2006

Homewood Suites – Glen Allen, Virginia

Members Present: Dr. Jack Lanier, Chairman, Dr. Julie Beales, Scott Burnette, Dr. Jean Donovan, Dr. Barry Griffin, Jim Edmondson, Dr. Dick Grinnan, Dr. Craig Reed, Ed Spearbeck, Dr. Bhushan Pandya, Fred Hannett, Dr. Bennie Marshall

Members Absent: Kandy Elliott

Staff Present: Dr. Robert Stroube, State Health Commissioner; Dr. Jim Burns, Deputy Commissioner for Public Health, Dr. Lisa Kaplowitz, Deputy Commissioner for Emergency Preparedness and Response; Jeff Lake, Deputy Commissioner for Community Health Services; Helen Tarantino, Deputy Commissioner for Administration; Joe Hilbert, Executive Advisor to the Commissioner; Robert Hicks, Director, Office of Environmental Health Services; Dr. Kathy Wibberly, Senior Policy Analyst, Office of Health Policy and Planning; Dr. Diane Woolard, Director, Division of Surveillance and Investigation; Gary Brown, Director, Office of Emergency Medical Services; Paul Sharpe, Office of Emergency Medical Services; Nancy Graham, Acting Director, Budget Services; Kelly Lobanov, Public Relations; Catherine West, Administrative Assistant; Robin Kurz, Attorney General’s Office

I.
Call to Order

The meeting convened at 9:00 A.M. Dr. Lanier reported to the Board that Dr. Stroube had been reappointed by Governor Kaine as State Health Commissioner.
II.
Approval of Minutes

The October 20-21, 2005 Board minutes as drafted were approved unanimously.
III.
Commissioner’s Report

Dr. Burns, on behalf of Dr. Stroube, reported to the Board concerning the following items:

Governor Kaine appointed Marilyn Tavenner as Secretary of Health and Human Resources. Gail Jaspen and Steve Harms were appointed as the two Deputy Secretaries.

Nancy Hofheimer and Jerry Peaks have both retired from VDH. Nancy was the Director of the Center for Quality Health Care Services and Consumer Protection. Jerry was the Director of the Office of Drinking Water.

Dr. Burns introduced Dr. Lisa Kaplowitz, who briefed the Board on issues pertaining to VDH’s Pandemic Flu Plan, and the upcoming Governor’s Pandemic Flu Summit, scheduled for March 23rd at the Greater Richmond Convention Center. There was a discussion concerning the amount of funding that VDH has to support pandemic flu planning efforts; how VDH could best alleviate public fears and communicate effectively with the media concerning the potential for a pandemic; and the need to reach out to schools and faith-based organizations. Dr. Kaplowitz stated that VDH was preparing a pandemic flu video that would be made available to the public. Jeff Lake explained the VDH is incorporating its pandemic flu planning efforts into its existing local emergency preparedness planning infrastructure. Mr. Edmondson asked if the risk of pandemic flu is distributed throughout the population, or if particular groups are at higher risk. Dr. Kaplowitz responded that workers in the poultry industry may be at the highest risk. Dr. Kaplowitz also told the Board that pandemic flu will be the focus of VDH’s statewide emergency preparedness and response exercise this October.
Dr. Burns introduced Bob Hicks, who briefed the Board concerning the status of VDH’s implementation of recommendations issued by the Joint Legislative Audit and Review Commission (JLARC) last year pertaining to the VDH biosolids program. There was a discussion concerning the amount of funding that VDH requested for inclusion in the Governor’s budget to implement the recommendations, prospects for legislative action to provide funding to VDH for this purpose, and the status of VDH’s biosolids complaint log. Mr. Hicks told the Board that HB1134 could potentially serve as the vehicle by which the General Assembly could provide additional funding for the VDH biosolids program. Mr. Hicks also told the Board that the biosolids complaint log is now available to the public on the VDH web site.
Dr. Lanier requested that Mr. Hicks provide the Board with a written summary of the status of VDH’s effort to implement the JLARC recommendation. Mr. Hicks stated that he would provide that summary.

Dr. Burns introduced Dr. Kathy Wibberly, who briefed the Board on the status of VDH’s activities, pursuant to the State Planning Grant, to develop plans to increase coverage for the uninsured. Dr. Wibberly told the Board that VDH has prepared A Guide to Health Insurance Options for Small Businesses in Virginia. There was a discussion concerning the possibility of VDH making presentations on this topic to local chambers of commerce, and the availability of benchmarks to measure the effectiveness of VDH’s efforts. Dr. Wibberly stated that she would be willing to appear before local chambers of commerce. She also stated, with regard to benchmarks, if VDH were to target a specific insurance product to a particular population, that a key measure would be insurance coverage take-up rates. Mr. Edmondson expressed concern at how often dependents do not obtain coverage, despite the fact that a small business employee has received coverage through his employer. He explained that this is due to the additional premium expense of covering dependents. The Board complimented Kathy for her work on the State Planning Grant.
IV.
Budget Update

Helen Tarantino informed the Board that VDH has established a new Office of Financial Management. Beth Franklin is the Office Director.

Helen introduced Nancy Graham, who briefed the Board on the VDH budget and various sources of new funding for VDH provided in the Governor’s Budget Bill. There was discussion concerning initiatives that provide new funding for electronic health records and dental services.
V.
Presentation on Health Effects of Second-Hand Tobacco Smoke

Donna Reynolds with the American Lung Association of Virginia told the Board that it may, at some point, wish to take action to regulate smoking if it has the necessary statutory authority. Donna also informed the Board of SB648, which would amend the Virginia Clean Indoor Air Act to prohibit smoking in more locations and sites than provided for by current law.

Donna introduced Professor James Repace, who briefed the Board on the results of his research concerning the health effects of second-hand tobacco smoke. Prof. Repace’s overall conclusions were that second-hand tobacco smoke is harmful to public health, and that efforts to prohibit smoking in restaurants have not proven economically harmful, since many non-smokers who previously stayed away from certain restaurants began to go to them once they became smoke-free.
There was a discussion concerning the relative risks posed by second-hand tobacco smoke vs. other types of air pollution, the percentage of restaurants and workplaces that are smoke-free, and the percentage of hospitality industry employees who smoke. Prof. Repace told the Board that less than half of hospitality industry employees smoke.
Dr. Griffin and Mr. Burnette stated that they would like for the Board to officially support SB648. There was a discussion concerning the manner in which the Board could best express its support of this legislation to the General Assembly. The Board unanimously agreed to endorse in principle SB648, and directed VDH staff to draft an appropriate letter of support, for signature by Dr. Lanier on behalf of the Board, for transmittal to the General Assembly.

[Secretary of Health and Human Resources Marilyn Tavenner joined the Board for lunch.]

VI.
Board of Health Chronic Disease Prevention Initiative – Update
Dr. David Suttle reported to the Board on the status of VDH’s efforts to collaborate with various organizations that had submitted comments in response to the Board’s Chronic Disease position paper in 2005. Dr. Suttle told the Board that VDH would be, in the very near future, contacting those organizations, including the March of Dimes, the Woodrow Wilson Rehabilitation Center, and the Virginia Association of Home Care, with which it has previously had little, if any, involvement in terms of chronic disease prevention efforts.

Joe Hilbert presented to the Board a draft Op/Ed piece concerning the Board’s chronic disease initiative. The Board approved the draft, subject to certain suggested edits, which will be incorporated. Upon revising the draft as suggested, VDH will begin the process of presenting the piece for publication.
VII.
Legislative Update

Joe Hilbert briefed the Board on significant public health-related legislation under consideration by the 2006 General Assembly.
Dr. Stroube mentioned to the Board budget amendment request that would require VDH, in conjunction with the Department of Mental Health, Mental Retardation, and Substance Abuse Services, to recommend to the General Assembly how to include providers of opiate addiction treatment services under the COPN process, and what the implications of that policy change might be.
VIII.
Final Regulations – Disease Reporting and Control (12 VAC 5-90)

Dr. Diane Woolard presented the Final Regulations to the Board. Dr. Grinnan asked if the regulations addressed avian flu in any way. Dr. Woolard explained VDH monitors all types of influenzas and that avian flu in poultry is being monitored by the Virginia Department of Agriculture and Consumer Services (VDACS). She explained further that VDH is working to develop a Memorandum of Agreement with VDACS, concerning how VDH would respond if VDACS detected avian flu within Virginia. Dr. Woolard told the Board that VDH has a good working relationship with VDACS. VDH also meets on a monthly basis with the Department of Game and Inland Fisheries. The Board unanimously approved the Final Regulations.

IX.
Statewide Trauma Triage Plan, and Trauma Center Designation Manual

Gary Brown presented proposed revisions to the Statewide Trauma Triage Plan, and Trauma Center Designation Manual. Dr. Reed asked if the VDH Office of Emergency Medical Services has the capacity to construct temporary structures and/or on-site hospitals to handle trauma. Paul Sharpe responded that that capacity does exist as part of the State’s Emergency Preparedness and Response infrastructure. Mr. Edmondson asked if there was a list available of all the State’s designated trauma centers. Gary Brown said that such a list was included in the Board materials for the meeting. The Board unanimously approved the revisions to the Statewide Trauma Triage Plan, and Trauma Center Designation Manual

X.
Public Comment

The following individuals addressed the Board concerning the VDH biosolids program:

Thomas H. Tullidge, Helen Eggleston, Mike Eggleston, C.W. Williams, Tim Jones, and Sharon Hart.
There was discussion by the Board concerning the number of acres of land spread with animal waste as opposed to biosolids, and whether or not VDH is party to the decision as to whether biosolids are considered Class A or Class B. Dr. Stroube explained that, if the biosolids are generated in Virginia, then VDH is a party to the decision. If the biosolids are generated outside of Virginia, VDH is not party to the decision. Mr. Burnette asked about the additional cost involved in converting biosolids from Class B to Class A. Dr. Stroube responded that VDH would provide that information to Mr. Burnette.

Joe Hilbert explained that VDH has four separate pending regulatory actions pertaining to the biosolids program.

XI. Member Reports

Dr. Lanier discussed issues pertaining to access to health care, Medicare Part D, the uninsured, homelessness in Virginia, childhood obesity, and health disparities among persons of color.

Dr. Griffin discussed the Healthy Smiles for Children program, and mentioned that a Virginia Dental Association team had been sent to New Orleans to provide assistance.

Dr. Marshall told the Board that the Virginia Nurses Association (VNA) had held its annual Legislative Day at the General Assembly on February 1. A key item supported by the VNA during the 2006 Session is the Virginia Workforce Initiative which would establish a public/private partnership to aid in reducing the nursing shortage. The VNA is also supporting increased funding for school nurses. The VNA is also very concerned about chronic disease.

Dr. Pandya stated that awareness of the Board of Health has increased significantly within the Medical Society of Virginia during the past several years. He also mentioned that the hospital in Danville has been sold to a private entity. Finally, he discussed collaboration between private physicians and VDH concerning vaccine acquisition and distribution. Dr. Stroube noted that vaccine availability so far this season has been inconsistent.
Mr. Spearbeck briefed the Board on a variety of issues concerning implementation of the Medicare Part D prescription drug benefit. There was a discussion about the extent that VDH has a role to play relative to Part D. Dr. Stroube said that VDH has surveyed all of its local health districts concerning Part D issues, and provided feedback to the U.S. Secretary of Health and Human Services. Dr. Stroube explained that the Department of Medical Assistance Services is the lead agency on Medicare Part D issues in Virginia. Mr. Spearbeck also discussed issues pertaining to flu vaccinations, and variations in supply of flu vaccine. There was a discussion concerning the fact that retail stores are effective in purchasing vaccine in bulk, with the result that they often have a larger vaccine supply than do health-care providers.
Dr. Beales commented briefly concerning Medicare Part D, and stated that the program needed to be given more than three months in order to prove itself.

Dr. Reed told the Board that physicians are increasingly worried about avian flu, and that veterinarians have always been worried about it. Waterfowl, as opposed to chickens and turkeys, are the primary reservoirs of avian flu. He said that there are new vaccination technologies available that hold promise for increasingly effective protection against avian flu strains. Avian flu presents a particular dilemma for preventive medicine planning purposes, “since politicians never get credit for preventing a problem, they get credit for solving a problem.”
Mr. Hannett commended the VDH Office of Health Policy and Planning for its work on the State Planning Grant, in particular the idea of developing model insurance vehicles for small businesses. Mr. Hannett also stated that the Virginia Health Care Information Technology Task Force needs to continue its work.

Dr. Donovan suggested that VDH distribute the Small Business Insurance Guide to local chambers of commerce.

Mr. Edmondson also commended the VDH Office of Health Policy and Planning for its work on the State Planning Grant. He stated that Virginia is way ahead of many other states in terms of this type of work. Mr. Edmondson also urged VDH to incorporate the most recent comments of key stakeholders into the final amendments to the State Medical Facilities Plan.
Mr. Burnette reported that the Virginia Hospital and Healthcare Association provided him with favorable feedback concerning its recent meeting with VDH to discuss the State Medical Facilities Plan. He also told the Board that the condition of Virginia’s mental health system is a serious issue. Mr. Burnette said that if something doesn’t change soon, the system will fall apart.

Dr. Grinnan told the Board that the managed care industry is very pleased with the small business insurance guide, and very supportive of the chronic disease prevention initiative. Dr. Grinnan also commented concerning the continuing debate over the health effects of biosolids. He said that VDH does not have adequate research to conduct the additional scientific research that has been called for by some members of the public. Dr. Grinnan suggested that the Board send a letter to the U.S. Environmental Protection Agency (EPA), requesting that EPA conduct further scientific investigation about the health effects of biosolids. There was discussion concerning this suggestion. Mr. Hannett suggested instead sending the request to the State’s congressional delegation, with a copy to EPA.
The Board unanimously directed VDH to draft a letter to the congressional delegation, for Dr. Lanier’s signature, with a copy to the EPA.

XII.
Other Business

The Board appointed a Nominating Committee in order to provide a recommended slate of officers at the April Board meeting. The members of the nominating committee are: Dr. Grinnan (chairman), Dr. Beales, Mr. Burnette, Dr. Donovan, and Dr. Griffin.

After some discussion, the Board unanimously agreed to change the basic format of its meeting schedule from a full day Thursday/half day Friday, to a full day Friday/half day Saturday. However, the Board instructed VDH that the half day Saturday portion of the meeting would only be held on an as-needed basis. This new format will be implemented beginning with the April 21-22 meeting to be held in the Richmond area, at a specific site to be determined.
After some additional discussion, the Board unanimously agreed to hold its July meeting on July 28-29 in Abingdon.

The Board adjourned at approximately 4:20 p.m.

1

