Springdale Board of Health

Meeting Minutes

May 8, 2014

Mayor Webster called the meeting to order at 7:00 p.m.

In Attendance were: Mayor Webster, Jean Hicks, Jim Squires, George Kellner,
Cammie Mitrione, Rita Hart, Lynn Jones, Dr. Ketring, Scott Garrison, and Dr. Webb.
Minutes from April 10, 2014, were approved as submitted.

Mr. Squires reported on the May 7, 2014 City Council meeting: There were two Proclamations - the first was Public Works Week, what a great job they did with the horrible winter; the streets were clear. The second was Police Week, what a great job they do; this included the swearing in of two Lieutenants, Dale Morris and Mike Ott. There was only one ordinance and it was withdrawn. Perigee Energy had won the bid for the Electric service Aggregation but withdrew, saying they would be unable to honor their Proposal due to fluctuating utility rates. At the present time the City is without an Aggregation, but Administration is working on it. There are a couple of items coming up: one is for accepting the best bid for the furnishing and fabrication and installation of one of these trucks that we bought, the plow and the dump part of it. We have another ordinance authorizing entering an agreement with Forest Park about buying salt. The DARE Car, that Marsha Hocter uses to go around and talk to the kids at Princeton, is a 1990 Chevrolet, which they can't get parts for anymore, so they got a new Kia Soul; it will be decorated appropriately, with decals.

Unfinished Business

None
New Business

Health Commissioner’s Report

 (Mrs. Mitrione unless otherwise noted)
Mrs. Mitrione: Since someone asked about O'Cha's at the last meeting, I have brought their menu as well as Happy's who continues to work at their location, opening to be determined.

Speaking of new cars, the Health Department was authorized to purchase a new automobile this year to replace the 1998 Crown Vic that needed a new transmission. We were able to trade that in to Kerry Ford and got a 2014 white Ford Focus (price comparable with state bid). The Crown Vic has been retired. Total purchase price was $ 15,600. Sanitarian will drive this auto. Health fleet consists of a 2007 and 2014 Ford Focus.

Additionally Sanitarian Ella Jergens will be attending a Masters of Public Administration (MPA) program at Wright State University this coming fall. This is an evening and week end class and will not interfere with her work schedule; she will continue to work full-time. This course work was approved by administration for tuition reimbursement.

The city's new website with enhanced capabilities should go live soon. The Health Department contributed over 10K from Emergency Preparedness grant dollars to support this project. It supports Public Health because there is online vaccine sign up capability which we would use if we need it in the event of a mass emergency. We may use it for our flu clinic.
I facilitated a meeting between Butler County Health Departments (City of Middletown, City of Hamilton and BC Public Health Department) and Dr. Feinberg and Ann Barnum.

I was also asked to discuss the Syringe Exchange Program in relation to Harm Reduction principles at an informational meeting at Mercy West on May 12, 2014. The person who asked me to speak at this is the mother of a recovering heroin addict, who was a Hamilton graduate and a UC student. They found out he was using and now he's been clean about a year. They got busy and set up a Naranon meeting (for family members) near their home and adjacent to an existing NA meeting location. Most recently they facilitated this upcoming informational meeting; speakers on the agenda include a local legislator, the Hamilton County coroner, a representative from the Attorney General Office and several recovery agency representatives. If anyone's interested, I can give you the details.
There are some food safety training classes coming up. We are an approved Training resource. The three-hour employee Food Safety Certification class is scheduled May 14, 2014 from 9-12; we charge $30 for that. It's a dimmed down version of the Manager's training but it covers all the critical issues. The ServSafe® Food Safety Managers training is October 13th and 14th, 2014.

There is a Health Commissioner Spring Conference Scheduled on May 19, - May 21st in Columbus. I will attend some accreditation training on the first day of that conference. Some of the larger counties up north are in the process of hiring accreditation coordinators. I'm keeping my eyes and ears open on this process and for someone we can share costs with, maybe with Sharonville.
Health Commissioner will be out of town the first two weeks in July for vacation.

We're in the process of completing our Public Pool Pre-opening Inspections. We just finished one today at Mallard Lakes; they were officially our first pool that was open; they really have a nice pool there and their maintenance person does a really nice job keeping everything up. They've put a lot of money into that pool. One of the things we have to do is keep an eye on those Virginia Graham Baker drain covers that prevent people from being able to get sucked down to the drain and held there. A couple years ago it was required that all the pools have this specific drain set up. They're only good for about five years, based on the manufacturer's recommendation as to when they expire and have to replace them. They can be costly. Our pool in Springdale has to replace theirs this year. That's another piece of the puzzle we're looking at during inspections as well as the equipment room, safety equipment, signage, first aid kit. The Extended Stay on Chesterdale Road is planning to fill in their pool with concrete this season. City main pool is repainting the interior. Howard Johnsons will be required to use approved paint a color and repaint this year. Last year they painted their pool with a trim color (was too dark) seems as if paint may have been mislabeled for color.

The Farmers Market is opening the first Thursday in June; June 5th from 3-7 pm with a new location at City lot behind O’Cha's just off of Springfield Pike, in front of Springdale First Baptist Church. They need to move because they're going to be breaking ground for Waffle House. The Health Commissioner has been in contact with the Farmers' Market manager, Julie Matheny, and given her information she can pass on to her vendors.
Food Service Update:
- Blue Ash Chili to go into the old Red Squirrel

- Big Lots added a refrigerator/freezer to their operation.
Tattoo Facility Update:

- Permanent Make up by Lynn (only Tattoo facility in Springdale) will be teaching cosmetic permanent make up and will also have an Aesthetician (skin care only, facials) and a licensed massage therapist in her larger office just down from her previous location in Wimbledon Plaza. Because of the additional services they will be providing, they had to add "and Spa" to her sign.
There was one other tattoo place. They have discontinued tattooing but are doing piercings. They'll pierce just about anything. So when I go in there I have to make sure they haven't pierced anybody under age without parental consent, have the required information (i.e., what body part, what piece of jewelry). I have to make sure they have the autoclave and that it's working properly. There have been no complaints about infections.

Summer 2014 events:

Healthy Women Healthy Lives–June 7, 8am-2 pm at the Vineyard Healing Center (flyer in packet)
Neighborhood Watch Meeting – June 10th Springdale Mayor's Court

Springdale Safety Day - August 2014

Mammogram Van – October 21st, 2014 from 1- 3 pm, Springdale Community Center

Mrs. Mitrione discussed one of the complaints concerning sewage back-up at the Willows. The Health Department had to issue Orders. A bathtub and commode had sewage backing up. There was sewage two inches deep coming down the hallway. The Willows put people in a hotel while clean up was conducted. The Health Department met with MSD and Roto-Rooter and looked at clean-outs; more maintenance of systems is needed. Some of the items causing backup included diapers, feminine hygiene products, and grease.
Mrs. Hart asked about the bedbug situation at the Willows. Mrs. Mitrione replied that complaints are down. All the efforts the Willows put into it seems to have paid off; however, there are roaches and mice and there have been a couple of complaints recently about bedbugs, one of which was called in by the Hispanic advocate at Heritage Hill. Mrs. Hart reported that she works at Heritage Hill a couple days a week and one was found on a student in the clinic.
Mr. Squires asked about a Complaint on Lawnview concerning critters in the attic. He had discussed the critter problem in the last Housing meeting. Mrs. Mitrione responded that "no further action" meant that it was no further action by the Health Department but that the issue had been referred to the Building Department.

Public Health Nurse Report:

(Mrs. Hicks unless otherwise noted)
Mrs. Hicks: You are invited to the Children’s Health Fair on Friday, May 9, 2014 at the Springdale Community Center. The first group of 3rd graders will arrive at 8:15 AM; the last group will leave at 1:30. We are expecting 522 third grade students from the public and private schools within the Princeton School district. A copy of the Invitation to attend and the Learning Center layout is included in the Board of Health packet. There will be 24 different “Learning Centers.” Mrs. Hicks detailed several of the learning centers and sponsors. The third graders are chaperoned in groups of about six.
The Springdale Health Department is cosponsoring the Healthy Women, Healthy Lives Program – Tri Health will be offering free Health Screenings here in Springdale at the Healing Center on Saturday, June 7 from 8 – 2 PM. This event is open to women 18 or older. To schedule the mammogram, the woman must be 35 or older. The mammograms are free to women who are underinsured or have no insurance. Mammograms covered by private health insurance will be billed to the insurance company. A flyer in included in the Board of Health packet. Other testing includes blood pressure, cholesterol, glucose, body mass index, and osteoporosis. Results are discussed with a nurse and referrals are made if necessary.
Immunization Clinics – We will have two additional immunization clinics on Wednesday, May 14th from 2–4 PM and on August 13 from 2-4 PM. These are in addition to our regularly scheduled clinics every first and third Wednesday morning from 8:30 until noon. The childhood immunizations are available to children not covered by insurance, covered by Medicaid and those who have an insurance that does not pay for vaccinations. We continue to see mostly children who do not have insurance at our clinics.

Communicable Disease - A copy of the weekly communicable disease in Southwest Ohio is included in the Board of Health packet. We continue to see Influenza associated hospitalizations although at a reduced number.

Lyme disease had been reported twice during the week of April 13 – 19th. A copy of the memorandum sent by Ohio Department of Health to Healthcare Providers is in your packet along with information about the testing and treatment for Lyme disease. There is a map of Ohio which shows the presence of the tick, Ixodes Scapilaris in more than half of Ohio. In several areas of Ohio, the presence of two or more lab-confirmed human cases with local exposure has been documented. In addition to Lyme disease, this tick is known to transmit two other diseases: Ehrlichiosis/Anaplasmosis and Babesiosis. A third tick-borne illness is Spotted Fever Rickettsiosis. All are reportable disease in Ohio. A reference list was attached if additional information was desired.
To prevent tick-borne disease, wear light colored clothes (so you can see the tick), tuck your pants into your socks and check for ticks after you have been areas with low growing plants. You can also use a bug repellent on your clothes. Check your dogs often for ticks. Talk to Dr Ketring for advice on prevention of ticks for animals. If you do find that you have had a tick bite (a tick attached to you), report any symptoms of fever, sometimes a rash, and flu-like symptoms to your doctor for possible need for treatment with antibiotics. Do not squeeze the tick if you are attempting to remove it and make sure you get the head out as well.
There was a Measles outbreak in Knox County, Ohio after four unvaccinated travelers returned from the Philippines where there is currently a Measles outbreak. These four live in an Amish community where they do not believe in immunizations so there were a lot of people who became sick right away. ODH responded and supplied the Measles vaccine for several clinics on April 25–28th in the area to vaccinate the residents; over 900 were vaccinated. Anyone who is not immunized and gets exposed to the disease has a high likelihood of getting ill. Measles can be transmitted from 4 days PRIOR to the onset of the rash to four days after the onset. Symptoms usually appear in 7 – 21 days after exposure.

There was also a Mumps outbreak at The Ohio State University. There have been 179 cases reported, of which 123 are students and the majority are Ohio residents who are coming home for spring break. The Ohio Department of Health has sent alerts to physicians and health districts to look for and to test for mumps in suspected cases.
Mr. Squires inquired what the treatment for mumps is. Dr. Webb stated basically there is no treatment for the mumps and discussed that any virus is contagious and the timing of the vaccinations, the first at 12-18 months, the second at 4-5 years. A lot of the diseases have been eradicated. The measles is more serious because of the danger to pregnant women and fetuses. Dr. Webb and Jean discussed how long some vaccinations last and how the vaccination schedule has evolved over time.
Mrs. Hicks: MERS-CoV – Middle East Respiratory Syndrome Coronavirus – The first confirmed case in the USA was reported in Indiana in late April. The healthcare worker had been in Saudi Arabia were there have been numerous cases. This disease is a respiratory illness caused by a virus with a case fatality rate of 30%. CDC is asking physicians to test persons who have symptoms of fever, cough, shortness of breath, and travel to or contact with a traveler to the Arabian Peninsula. The World Health Organization states that camels are the suspected primary source of the infection. Person to person transmission has been limited and continues to be studied. More information is contained in the packet.

Hispanic Coalition – Planning is ongoing for the Latino Expo, which will probably be held in the fall but a date has not yet been determined.

Healthy U Diabetes Workshop –Mrs. Hicks reported on the workshop, which had a small yet enthusiastic group. The workshop began April 10th and concluded on May 22, 2014.

Mrs. Hart asked about a case of Diphtheria in Dayton; however no one had heard any details.
The meeting adjourned at 8:07 p.m.

- 1 -

