BOARD OF HEALTH MEETING

May 14, 2015

Page 3

Springdale Board of Health

May 14, 2015

Mayor Webster called the meeting to order at 7:05 p.m.

Roll Call

 Scott Garrison, Lynn Jones, George Kellner, Dr. Kevin Ketring,

Jim Squires, and Mayor Webster. Also present were Jerry Thamann and Jean Hicks.
Not present: Rita Hart, Dr. Barry Webb

Minutes from April 9, 2015 – Dr. Ketring moved to approve the minutes; Mrs. Jones seconded. Minutes from the April 9, 2015 Board of Health meeting were unanimously approved as submitted.

City Council Report

Mr. Squires reported that there were no ordinances or legislation at the May 6, 2015 City Council meeting. The Mayor presented three proclamations – Police Week, Building Safety Month, and Public Works. A new fire-fighter, Aaron Handy, was introduced. Jim reported that the City of Springdale was, for the third year in a row, partnering with the City of Forest Park for the purchase of rock salt. The Mayor added that the bids had already been opened. The contract is beneficial because it allows flexibility in that the amount of salt purchased at the designated price can be +/- 20% of 2,000 tons. It was also announced that flags should be flown at half-mast on May 15, 2015 for Police Memorial Day. The Mayor added that the Police Department will have Police Week at Tri-County Mall May 16th and 17th, 2015.

Old Business

Ebola Planning - Mr. Thamann, Acting Health Commissioner, and Mrs. Hicks, Public Health Nurse, have been attending meetings on the regional Ebola plan. The City of Cincinnati has already had to monitor individuals under the current protocol and has agreed to provide that service for the Cities of Springdale and Norwood as well, if necessary. Mr. Thamann obtained that agreement with Dr. Englander via email for the record. University Hospital would provide EMS transport of any suspected Ebola case, if necessary.
Emergency Ebola Supplemental Funding - It was reported that the Agreement between the Hamilton County Health Department and the Contractor (Springdale Health Department) had been provided to the Law Director for review. The Law Director said he did not see a problem with the agreement – if the City does not produce the deliverables, the City simply will not get funded. Mr. Thamann reported that he would deliver the Agreement to Hamilton County on May 15, 2015, pending Board of Health (BOH) authorization to do so.

Dr. Ketring stated that his concern from the last meeting was that it was not clear what the City of Springdale’s scope was, but given the report from the Law Director, he was satisfied and made a motion to move forward with the agreement with Hamilton County. Mrs. Jones seconded the motion, which was then approved unanimously by those BOH members present.

New Business

May is Lupus Awareness Month- Signs and symptoms handout provided in BOH packet.

The new Health Department Administrative Assistant, Debbie Boggs, began earlier this month. Board members were encouraged to stop by to meet her.

Health Commissioner’s Report

Jerry Thamann
Mr. Thamann briefly reviewed the reports that were included in the BOH packets: There were three bugs/insects/rodent infestation and one bird stool investigations at the Willows, one complaint at Happy’s Pizza concerning grease debris and tall grass, and one dog bite investigation. The Registered Sanitarian had to perform two follow-up inspections at Happy’s Pizza to ensure their waste was properly disposed of. The Registered Sanitarian also conducted two school inspections, one at the Cincinnati Center for Autism and one at the Calvary Christian Academy.

Dr. Ketring asked why the dog’s head was submitted to the lab. The dog did not have shots and the owner opted for this route to get tested for rabies. Results were negative.

Public Health Nurse’s Report

Mrs. Hicks, RN

The Children’s Health Fair is May 15, 2015. They are expecting 536 third-grade children. There are 21 learning stations this year. The City of Sharonville is still participating and they will pick up the cost of transportation for the students and Springdale will be responsible for providing food for the volunteers and processing event evaluations.

EBOLA – There are 47 travelers being monitored in Ohio as of May 6, 2015 in the following counties: Cuyahoga, Franklin, Hamilton, Lucas, and Wayne Counties. There are no travelers in Tier 1A or tier 1B at this time. 259 travelers are no longer being monitored, as their 21 days are up.

Unfortunately, Ebola cases world-wide continue but the increase has slowed down. World Health Organization has declared that the “outbreak” in Liberia is now considered to be over because there have been no new cases for 42 days (since March 20th). Sierra Leone has gone 8 days without any new confirmed cases. New findings include the report of the Ebola virus being found in the eye of a doctor who had recovered from Ebola disease. Another report states that the semen of men who have recovered from Ebola can transmit the disease. Instructions that were given to men to use condoms as protection for 3 months has been changed to at least one year and possibly indefinitely. As of May 3, 2015 the total Ebola cases is 26,628 with total deaths 11,020.

The CDC-sponsored study called STRIVE (Sierra Leone Trial to Introduce a Vaccine against Ebola) has begun in Sierra Leone. It is not yet known how soon or how much protection the Ebola vaccine (rVSV-ZEBOV) will provide.

TRISTATE MEDICAL RESERVE CORPS SUMMIT – was held on Saturday, May 9, 2015. This free event offered training to volunteers in the following areas: CPR & First Aid, Psychological First Aid, Ham Radio 101, Weather Sense, Damage Assessment, and Alternative Care Center Operations. The keynote speaker topic was “Fighting Ebola, Keeping Safe.” He shared his experiences as part of the U.S. Team that brought staff and a “tent hospital” to Liberia to care for volunteer medical staff. Approximately 150 persons attended.

Updated Know Your ABC’S REPORTABLE INFECTIOUS DISEASE IN OHIO– in your packet is a copy of the May 1, 2015 updated copy. Changes include: adding Middle East Respiratory Syndrome (MERS) as a Class A disease; adding Chikungunya virus infection under Arboviral Diseases (Class B); and enumerating the four Viral Hemorrhagic Fevers in Class A (Ebola virus disease, Lassa fever, Marburg hemorrhagic fever and Crimean-Congo hemorrhagic fever.

HEALTHY WOMEN HEALTHY LIVES –will be held on June 6, 2015 at the Healing Center of Vineyard Church. Women will be offered free health screening tests including blood pressures, cholesterol, body mass index, glucose and osteoporosis and a one-on-one review of the results with a health care professional. A mammogram for women 40 years or older will be billed to insurance or offered for free if no insurance is available. This event is sponsored by the TriHealth Women’s Services, the Healing Center, Sharonville Fire Department, Springdale Health Department and the City of Forest Park.

Open Discussion

Mr. Garrison asked about the status on the hiring of the new Health Commissioner. Mayor Webster stated an offer had been made to, and accepted by, Nasandra Wright and reviewed her resume for BOH members. Mrs. Nasandra Wright is well-educated, with a Bachelor’s degree from Ohio State University and a Master’s degree in Public Health. Additionally, she is currently a county Accreditation Coordinator in West Virginia, which will be very beneficial to the accreditation process that Springdale’s Health Department is embarking upon.

Next Meeting: September 10, 2015

Respectfully submitted:

Jerry Thamann, Acting Health Commissioner

