February 8, 2016
TIME AND PLACE:
The regular meeting of the Monroe County Board of Health was called to order by Mary Cook at 9:04 a.m. Monday, February 8, 2016 in Room 443 of the Community Services Center, Bldg A, 14301 County Hwy B, Sparta.

ROLL CALL:
Present:
Mary Cook

Jim Rice

Gene Treu

Marlene Sund

Dean Peterson

Wade Blackdeer

Excused:
Kristy Brown

Emma Ledbetter

Staff:

Sharon Nelson

Pam Rainwater

Guest:

Tina McCracken, RN, UW-Green Bay

REVIEW OF MINUTES:
Minutes of the January 11, 2016 meeting were reviewed as presented. Motion by Jim Rice, seconded by Marlene Sund to approve minutes as presented; motion carried.
BUDGET REPORTS:
Sharon Nelson presented the preliminary year end 2015 and 2016 budget reports for Public Health, WIC, and Loan Closet to the Board.
PROGRAM REPORTS:
Pam Rainwater presented the program reports.
STAFF COMP TIME & MILEAGE REPORT: Pam Rainwater presented the staff comp time and mileage reports.

NOTICE OF BUDGETARY ADJUSTMENT, WALMART:

Sharon advised that the health department has been awarded a $700.00 grant from Wal-Mart; funding will be used to offset the cost of educational materials needed for the Safety Day camp, to be held at one of the county’s elementary schools. Sharon noted that the health department, in collaboration with community partners, facilitates a Safety Day camp to increase knowledge and improve individual safety practices among youth in one Monroe County school annually, as funding is available. Motion made by Gene Treu, seconded by Dean Peterson to accept Wal-Mart grant funding in the amount of $700.00; motion carried.

NOTICE OF BUDGETARY ADJUSTMENT, DEPARTMENT OF JUSTICE:

Sharon informed board members of a $1496.41 grant award received from the Department of Justice. Funding was requested to support the health department’s maternal child health work in the form of Trauma Informed Care (TIC)/Adverse Childhood Events (ACES) training. ACES are
February 8, 2016

Page 2
experiences such as childhood abuse, neglect and other traumatic stressors that can lead to social and health problems later in life. TIC is an organizational structure and treatment framework that involves understanding, recognizing, and responding to the effects of all types of trauma. TIC can help survivors rebuild a sense of control and empowerment. Training will be targeted towards caregivers, school personnel and others working with children. Grant dollars will be used to deflect costs incurred for providing the training and securing a hosting site. Motion made by Gene Treu, seconded by Dean Peterson to accept Department of Justice grant funding in the amount of $1496.41; motion carried.

NOTICE OF BUDGETARY ADJUSTMENT, CDC/LA CROSSE COUNTY:

Sharon advised that she was contacted by LaCrosse County Health Department last summer requesting a letter of support for a five year, CDC funded grant, promoting testing for arsenic in private well systems. As part of La Crosse’s successful grant application, Monroe County Health Department will be receiving $5000.00 per year for five years to perform outreach activities and education related to reducing exposure to arsenic in drinking water, and providing test kits for such (LaCrosse County will be doing the water testing). Sharon anticipates such activities to begin June 1, 2016. Motion made by Gene Treu, seconded by Dean Peterson to accept CDC grant funding in the amount of $5000.00 per year for five years; motion carried.

NOTICE OF BUDGETARY ADJUSTMENT, JESSE PARKER, INC:
Sharon informed board members of a $3500.00 grant award the health department has received from the “Remembering Jesse Parker, Inc.” memorial. Sharon noted that the award was a result of correspondence with Dr. Scott Nicol, DDS, memorial committee representative. As part of the grant application, the health department chose to pursue funding for a new initiative titled Reading Empowers Development (RED). This initiative would encourage parents/caregivers to read to children, provide books to do so and ultimately improve the literacy rate of Monroe County children. Grant dollars will be used to purchase Pack & Play cribs, Safety for All Kids (SAK) Pack items, and materials for the RED program, for qualified families. Motion made by Gene Treu, seconded by Dean Peterson to accept Jesse Parker grant funding in the amount of $3500.00; motion carried.
EMPLOYEE SAFETY AND BUILDING SECURITY UPDATE:

Sharon reviewed with board members the meeting that she; Ron Hamilton, Director, Human Services; Garry Spohn, Maintenance; Sheriff Scott Perkins, Darlene Pintaro, EM and Ron Radar, law enforcement; had with Brian Margan, Willis of Wisconsin, to discuss employee safety and building security. Secondary to that meeting, Brian developed a document citing 12 recommendations for improvement that will need to be prioritized. Sharon and Ron have been invited to attend the Property and Purchasing meeting on February 10, 2016 to further discuss. Grassroots group will be meeting on February 17 to review and prioritize recommendations to present to Property and Purchasing committee.
February 8, 2016
Page 3

RADON POLICY & PROCEDURE:

Pam summarized the Radon policy and procedure. Motion made by Dean Peterson, seconded by Marlene Sund to approve the Radon policy as written; motion carried.

TUBERCULOSIS (TB) SKIN TEST POLICY & PROCEDURE:
Pam summarized the Tuberculosis Skin Test policy and procedure. Motion made by Dean Peterson, seconded by Mary Cook to approve the Tuberculosis Skin Test policy as written; motion carried.

MEETING DATE AND TIME:
The next Board of Health meeting will be held on March 14, 2016, at 9:00 a.m. in Room 443 of the Community Services Building.
ADJOURNMENT:
Motion to adjourn the meeting at 10:08 a.m. made by Dean Peterson, seconded by Mary Cook; motion carried.
Respectfully submitted by,

Sharon L. Nelson, RN

Pamela J. Rainwater, RN

Director/Health Officer

Recording Secretary
sln/pjr/ld
