
Table of Contents

Board of Health	2
Organizational Chart	3
Message from the State Health Officer	4
Successes in Mississippi Public Health	4
Performance Data	9
Chief of Staff and Operations	11
Communications	11
Health Policy and Planning	11
Human Resources	11
Information Technology	12
Legal Counsel	12
Performance Accountability	12
Public Health Pharmacy	12
Health, Science, Dental and Medical Officers	
State Epidemiologist	13
Chief Science Officer	14
State Dental Director	15
District Health Officers	16
Medical Director, Health Disparity	17
Medical Director, Health Promotion	17
Office of Finance and Administration	
Finance and Accounts	18
Evaluation/Quality	21
Facilities and Property Management	21
District/County Health Department Administration	21
Office of Health Protection	
Public Health Preparedness/Emergency Medical Services	23
Environmental Health	23
Licensure	24
Communicable Disease	25
Public Health Laboratory	26
Office of Health Services	
Child/Adolescent Health	27
Women's Health	27
WIC Program	29
Preventive Health	29
Changes in Law	31
Changes in Regulations	33
Report on Official Travel	35
Vehicle Inventory	45
Central Office Administrative Staff	46

Mississippi State Board of Health

Effective June 30, 2004

Represents	Name	Term Expires
District 1	Ruth Greer, R.N. Memphis, TN	June 30, 2008
District 1	Ellen Williams Senatobia	June 30 2010
District 2	Walter C. Gough, MD Drew, MS	June 30, 2006
District 2	Debra L. Griffin Belzoni, MS	June 30, 2010
District 2	Cass Pennington, Ed.D. Indianola, MS	June 30, 2010
District 3	R. A. Foxworth, D.C. Jackson, MS	June 30, 2006
District 3	Mary Kim Smith, R.N. Brandon, MS	June 30, 2008
District 3	Randy H. Russell, M.D. Jackson, MS	June 30, 2010
District 4	Larry Calvert, R.Ph. Gulfport, MS	June 30, 2010
District 4	Norman Marshall Price McComb, MS	June 30, 2008
District 5	Ted Cain Wiggins, MS	June 30, 2006
State-at-Large	H. Allen Gersh, M.D. Hattiesburg, MS	June 30, 2006
State-at-Large	Alfred E. McNair, Jr., M.D. Ocean Springs, MS	June 30, 2008

“To Promote And Protect The Health Of All Mississippians”

Mississippi Department of Health Organizational Chart

Brian W. Amy, MD
Signature July, 2004

Message From The State Health Officer

On behalf of the Mississippi Department of Health, its 13 board members and its 2,245 employees, I am proud to present our 2004 Annual Report. We believe this overview of our agency's operations, success stories and reportable performance data continues to demonstrate overall quality improvement and accountability within our agency and for all Mississippians.

Our mission is to promote and protect the health of all Mississippians. We take this responsibility seriously. We will continue to learn from each experience and continue to improve because our focus is on achieving quality service, error-free performance and courtesy to a fault.

The agency looks forward to working with you and serving you in the year ahead.

Brian W. Amy, MD, MPH, MHA
State Health Officer

Mississippi Public Health Success Stories

More than 200 Physicians Attend First-Ever Basic Disaster Life Support Training

More than 200 Mississippi physicians attended a first-ever training on basic disaster life support on June 3, 2004, thanks to the Mississippi Department of Health (MDH) and the Mississippi State Medical Association (MSMA).

"This training taught physicians important skills about disaster management that their medical training did not include," said Mississippi State Health Officer Dr. Brian Amy.

The free course, held at the Biloxi Grand Casino's Bayview Resort, is just one aspect of ongoing emergency preparedness and response training and implementation by MDH. The class included training in biological events, natural disaster and traumatic and explosive events, and was taught by physicians from the Medical College of Georgia.

"Even though our state may never see an event like 9/11, we have to be prepared," said Jim Craig, director of the Office of Health Protection at the Mississippi Department of Health. "This course will help Mississippi physicians prepare for the unexpected. Physicians and healthcare professionals must be ready – they may be the first to see the patient," Craig added.

Mississippi Public Health Success Stories, cont'd

Food Safety Town Meetings

During National Food Safety Education month, MDH kicked off a series of town hall meetings focused on food and water safety. State Health Officer Dr. Brian Amy and Director of Health Protection Jim Craig, spoke at the first town meetings in Tupelo and Senatobia. Three additional meetings were held in Walls, Meridian and Greenville in September. Area legislators, restaurant owners, municipal officials and agency employees participated in the meetings.

Emergency Medical Services Day

Hundreds of parents and children attended the first EMS Day celebration. MDH's EMS and Communications teams worked together for what will become an annual event.

The EMS education and public awareness campaign has gone "on the road." Events are scheduled statewide, highlighting prevention and safety messages and providing education on those topics.

Fire Academy For Kids

Mississippi leads the nation in fire-related deaths; hundreds of children receive training

The innovative "Fire Academy for Kids" program is:

- designed to acquaint children with the fire service and provide them with basic fire safety education;
- encouraging partnerships with fire departments to implement the program;
- the reason for seven academies that were conducted this summer at the following: Youth Opportunities, Marks, Mississippi; Vicksburg Fire Department; Jackson Fire Department; Yazoo Fire Department; Canton Fire Department; Ridgeland Fire Department; Batesville Fire Department; and Laurel Fire Department, serving more than 500 kids;
- saving lives through education, therefore promoting and protecting the health of all Mississippians.

Mississippi Public Health Success Stories, cont'd

Oral Health

Something to smile about.

In just five months, the Mississippi Department of Health Office of Oral Health:

- networked with 30 community water associations to encourage new water fluoridation programs in partnership with the Bower Foundation;
- successfully encouraged 14 public water systems to approve new community water fluoridation programs to serve more than 113,000 Mississippians;
- had major successes with several school-based oral health prevention initiatives:
 - Funded weekly school fluoride mouth rinse program that served 20,773 children at 49 public schools with an annual cost per child of only \$1.14, which is less than half the cost of one tube of fluoridated toothpaste!
 - MDH has already registered about 32,000 children to participate in the weekly mouth rinse program.
 - MDH has started a new daily chewable fluoride program with a local Head Start program as a pilot initiative that it plans to expand to eligible public elementary schools throughout the state.
- has had oral health success in our Children's Health and Oral Health Assessment and Surveillance Projects:
 - an ongoing program for Sharkey/Issaquena Counties and counties in Public Health District III; this partnership with UMMC School of Nursing's mobile medical/dental clinic, also known as the Mercy Delta Express, focuses on improving the health and healthcare of the citizens of the selected rural Mississippi counties by bringing the health office to the schools. Since January 2004, 573 children in 18 schools received oral health screenings and dental sealants on their permanent first molar teeth. MDH will continue to provide oral health screenings and preventive dental sealants for eligible children through the School of Nursing's mobile health clinic as the new school year commences.

Mississippi Department of Health Technology Advances

Mississippians lead the way by using technology to monitor TB cases.

The Bureau of Tuberculosis and Refugee Health is leading the agency into advanced patient records management with the electronic TB record. As of March 2004, at least one county in each of the state's nine districts is online, and all counties are projected to be online by year's end. Throughout the implementation process, the Bureau has combined technology, quality service improvement and a record of success to advance the state's use of technology to help promote and protect the health of all Mississippians. This process will not only improve the current maintenance of TB records, but it will also catalyze the development for other agency programs to move toward live, online systems.

In addition, MDH has implemented the use of county planning modules that allow stronger focus on specific health issues identified in each county. By using these new modules, MDH is able to prioritize and take action to resolve those county-specific health issues. Some of the county-specific indicators include child immunization, adult immunization and prenatal care. This technology is a great accomplishment of the Office of Science and will allow each county to receive

County:	Adams County		PYLL	106.3
		Benchmark	Pop. Physician Ratio	1132
Child Poverty	106	26.7%	HPSA	0
Low Birth Weight	11.9	10.7%	CHIP	13.37
Adolescent Births	16.9	17.8%	Prenatal Care	81.1
HS Grad Rate	73.4	72.9%	Medicare Enrollment	18.2
Unemployed	6.9	5.5%	C-Section Rate	24.7
IMR	10.9	10.1 0/00	SNF Infection Rate	13.3
Motor Vehicle deaths	20.4	20.7 0/000	Child Immunization	75
Heart Disease deaths	366.9	344.5 0/000	Adult Immunization	22.1
Breast Cancer	41.1	29.7 0/000	SNF Staff Ratio	3.4

Mississippi Public Health Success Stories, cont'd

MDH & USM Partnership

State Health Officer Dr. Brian Amy and University of Southern Mississippi President Dr. Shelby Thames signed an agreement allowing researchers at the University to access data collected by the Mississippi Department of Health.

The Mississippi Department of Health is following the national direction of the Centers for Disease Control and Prevention (CDC) and the Association of School of Public Health to establish an “academic

health department.” This agreement will allow a merging of academic pursuits with service-delivery aspects of MDH.

“This relationship provides an important research arm to the Mississippi Department of Health and will be utilized in developing and evaluating our future programs and activities,” said Dr. Amy. “I also believe that our future graduates will now be better armed to enter the health arena.”

Communicable Diseases

The concept of public health initially was created to stop the spread of communicable diseases. This work remains vital to a healthy society today.

- In 2003, Mississippi reported 40 primary and secondary syphilis cases – the lowest number of syphilis cases when syphilis record keeping began in 1941. The Mississippi case rate is also below the national average for the first time.
- Mississippi continues a 10-year downward trend in incident HIV disease while the rest of the nation experiences significant increases.
- The STD/HIV Bureau’s Mobile Clinic has served more than 7,000 Mississippians since being commissioned in August 2002. These services have included screening for syphilis, HIV, gonorrhea and chlamydia, TB, PSA, breast cancer, pap smears, glucose, cholesterol, and blood pressure. The Clinic travels throughout the state and offers 24/7 scheduling options.
- The Bureau (a collaborative effort between the Mississippi Department of Health, University of Mississippi Medical Center Infectious Disease and School of Dentistry, and Mall Services, LLC) will open a 7,515 square foot clinic in the Jackson Medical Mall during the last quarter of 2004. It is the first public health clinic to offer STD, HIV and dental services for people living with HIV disease in the United States. It is federally-funded and will serve patients from 8 a.m. until 9 p.m. each weekday.
- Tuberculosis (TB) morbidity has declined every year for the past 15 years: from 388 cases in 1989 to 128 cases in 2003. The state’s case rate (cases/100,000 population) for TB has declined every year for the past 10 years. In 2002 and again in 2003, the case rate for TB in Mississippi was less than the nation’s case rate – for the first time ever.

Mississippi Public Health Success Stories, Cont'd

We're Making A Difference

Flu & Pneumonia

In 2003, the Mississippi Department of Health vaccinated a record-breaking 152,000 Mississippians for the flu, and nearly 30,000 for pneumonia. MDH took to the road and the fairgrounds, holding special flu and pneumonia vaccine clinics for children, adolescents and adults.

MDH also gave the flu vaccine to Mississippians at all 109 county health departments. In 2003, MDH promoted influenza vaccine through its “Do It For Yourself; Do It For Your Family” campaign in which radio, television and community vehicles advertised the emphasis on and importance of the flu vaccine to Mississippians’ health and well-being.

During the regional and county flu and pneumonia clinics, MDH vaccinated nearly 750 senior citizens in one day against flu and pneumonia.

Performance Data

Fiscal Year 2004 Report Of Activities By Program

Community Health Services

HIV cases identified	.549
Diabetes patients served	.150
Diabetic monitoring visits	.557
Hypertensive treatment visits	.6,836

Personal Health Services

Child Health

Children (ages birth–21) served	64,898
Patients receiving genetics clinical services	4,000
Newborns screened for phenylketonuria, hypothyroidism, galactosemia, hemoglobinopathies and congenital adrenal hyperplasia.	39,317

Children's Medical Program

Clinic sessions per year	.650
--------------------------	------

Home Health

Patients served	1,998
Registered nurse visits	30,621
Other visits	67,367

WIC — Special Supplemental Nutrition Program for Women, Infants, and Children (Average monthly participation)

Women	23,817
Infants	30,750
Children	47,981

Women's Health

Pregnant women served	8,383
High-risk mothers and infants served through PHRM (Perinatal High Risk Management/Infant Services System)	26,667

Reproductive Health

Adult patients served	63,313
Teens served	25,316

Health Regulation

Environmental Health

Environmental samples collected and analyzed for radioactivity	1,229
Radon in indoor air evaluations and/or screenings	1,132
Boilers and pressure vessels inspected	10,816
Food establishments permitted	12,642
Inspections of food establishments	33,505
General sanitation complaints investigated	3,009
Sewage disposal inspections and soil/site evaluations	20,514
Dairy farm inspections	1,612
Dairy samples collected for evaluation	4,319

Licensure

Ambulance permits issued537
Emergency medical technicians certified/recertified	1,471
EMS drivers certified/recertified	1,013
Emergency services licensed/relicensed	142
Health facilities surveyed	710
Health facility complaints investigated	649
Youth camp inspections	84
Child residential care homes monitored per Notification Act X	13
Daycare facilities inspected and licensed	1,774
Daycare complaints investigated	564
Licenses issued for athletic trainers, audiologists, hearing aid specialists, occupational therapists and occupational therapy assistants, physical therapists and physical therapy assistants, radiation technologists, respiratory care practitioners, speech–language pathologists, tattoo artists, AA therapists, and body piercers	9,253
Registered or certified audiology aides, eye enucleators and speech–language pathology aides	58

Planning and Resource Development

Declaratory rulings issued	370
Certificate of Need applications reviewed	43

Health Facilities (Licensed or Certified)

Hospitals – accredited	65
Hospitals – non–accredited	49
Nursing facilities	207
Home health agencies	66
Intermediate care facilities for the mentally retarded	13
Personal care homes	196
Hospices	75
Ambulatory surgical facilities (only 23 licensed)	45
Community mental health centers	5
Rural health clinics	137
End stage renal disease facilities	67
Comprehensive outpatient rehabilitation facilities	9
Portable x-ray	6
Outpatient physical therapy facilities.	57
Abortion facilities	2
Utilization review agents	127
Laboratories – CLIA surveys	1,959
Health facilities surveyed	710
Health facility complaints investigated	649

Chief of Staff and Operations

Deputy Director Danny Miller Serves as Chief Operating Officer for MDH. In addition, he administers the Offices of Communications, Health Policy and Planning, Human Resources, Information and Technology, Legal Counsel, Performance Accountability and the Public Health Pharmacy.

Miller is dedicated to providing quality public health service to all MDH customers. He also brings a wealth of knowledge to the area of health policy and planning. Miller ensures that performance-based accountability is a priority in all program areas throughout the agency.

*Danny Miller, CPA
Deputy Director, Chief of Staff*

Communications plans and coordinates agency-wide communication activities on county, district and statewide levels. The Office houses a variety of professional and versatile talent that handles mass media relations, graphic art production, public health campaign development and implementation, social marketing, website development and public records requests. The Office of Communications is also responsible for emergency and risk communication endeavors.

*Liz Sharlot, Director
Communications*

*Sam Dawkins, Director
Health Policy and Planning*

Health Policy and Planning provides planning for health services, facilities and manpower on a statewide basis through the development and publication of the State Health Plan, administers the Certificate of Need (CON) program and maintains Rural Health to address rural health care needs.

- The **State Health Plan** provides an overview of the broad spectrum of services provided by MDH to the state of Mississippi, discusses the priority health needs of the state and its population, and documents plans and progress toward meeting those needs. Each plan covers the fiscal year in which it is published. The State Health Plan is available for viewing or printing on the MDH website.
- The **Certificate of Need Program**, a regulatory mechanism, is designed to balance the growth of health facilities and services with the need for those services. Accordingly, staff provides technical assistance to health care facilities and conducts CON reviews of proposed capital expenditures for defined health care facilities and providers.
- **Rural Health** is responsible for maintaining an information clearinghouse on rural health care issues and innovative approaches to the delivery of rural health care services; coordinating state rural health care activities; providing information on federal, state, and foundation programs to improve rural health care and assisting public and private non-profit entities to participate in programs; collecting data and conducting policy analysis of rural health issues; and assisting hospitals and communities in the recruitment and retention of health care professionals.

Human Resources operates under the guidance of the Mississippi State Personnel Board and is responsible for the recruitment, employment, classification, compensation, benefits, affirmative action, employee relations and professional enrichment of the 2,245 employees within the state's public health workforce.

*Pat Klar, Director
Human Resources*

*Mike Scales, Director
Information Technology*

Information and Technology is responsible for technology development, management and solutions for the agency, as well as data technology procurement, software support, maintenance of computer hardware, operation of the statewide computer network and telecommunications. Information and Technology facilitates strategic plans outlining what technology improvements must be considered to help MDH better achieve its overall mission.

- **Technology Infrastructure Support** is responsible for operation of the agency's computer hardware including the primary administrative system and all personal computers. The unit is also responsible for data

processing-related procurement, software support and maintenance of computer hardware and operation of the statewide computer network. This unit provides telecommunications facilities for the agency.

- **Patient Information Management System (PIMS)** is the statewide operational system that tracks patient services and billing of clinic and lab services to Medicaid, Medicare and the Children's Health Insurance Program.
- **Public Health Statistics** provides a system of vital and health statistics for use at the local, district, state and federal levels; provides direct vital records services to the general public; provides statistical survey methods, evaluation, and statistical computer systems expertise to district, administrative and programmatic staff; and provides information on births and infant deaths, a listing of births for immunization follow-up and all Sudden Infant Death Syndrome deaths for follow-up by district and county nurses.

Legal Counsel is assigned by the Attorney General's office and is responsible for handling legal matters that pertain to the Mississippi Department of Health.

*Sanford R. Horton, J.D.
Head Legal Counsel*

*Jason Easley, CPA, Director
Performance Accountability*

Performance Accountability conducts internal audits/reviews of the Central Office, county health departments, WIC distribution centers and regional home health offices. These audits/reviews measure compliance with current program and agency policies.

The **Public Health Pharmacy** provides medication at the county level for patients who are enrolled in one or more of approximately fifteen public health programs. Most patients served are classified as medically indigent. The Pharmacy has at least 400 different medications and supply items in stock. In addition, the intravenous admixture program is administered through the Public Health Pharmacy and allows cystic fibrosis patients to be released from hospitals at earlier dates and to be managed through home health care, thereby reducing health care expenses.

*Charles Nix, Director
State Pharmacy*

State Epidemiologist

The Office of Epidemiology is responsible for surveillance and detection of reportable diseases and other conditions, in some cases assisting with laboratory confirmation, and coordination of contact investigation and follow-up for cases which require provision of prophylactic medication, vaccine and/or counseling.

The Office monitors occurrences and trends of reportable conditions, initiates investigations of outbreaks of disease, helps coordinate the interruption of outbreaks or disease problems and reports morbidity incidence and trends to the medical community and the public.

*Mills McNeill, MD, PhD
State Epidemiologist*

Through assistance provided by the CDC, the Office is developing additional capacity and expertise in organizing appropriate response messages and response plans for foodborne illness, antibiotic resistance organisms and infections, influenza outbreaks and arboviral disease. Additional support assists the Public Health Laboratory in these areas. Active surveillance for influenza such as illness, upper respiratory infections and unexplained rashes is collected and frequently reviewed as part of early detection of a possible bioterrorism event.

- ***The Central Cancer Registry*** collects and maintains data on all invasive cancer cases diagnosed among state residents. Data is used to determine incidence rates of all major cancer types and to identify incidence variations for high-risk population groups or geographic areas within the state. Registry data is also used to determine whether progress is being made toward meeting state and national goals for cancer control. As of July 31, 2004, the Registry is accessible through the University Medical Center in Jackson.
- ***The Surveillance Branch*** conducts injury surveillance, hazardous substances emergency events surveillance and environmental surveillance. The Branch responds to more than 600 environmental telephone calls annually, providing consultations and on-site investigations.
- ***The Injury Surveillance Program*** and registry is a comprehensive, sensitive system that identifies and tracks spinal cord injuries and traumatic brain injuries. The program reviews more than 400 potential spinal cord injury cases and more than 3,800 traumatic brain injury cases annually.

Peter J. Fos, PhD, MPH
Chief Science Officer

Chief Science Officer

The Office of Science was originated two years ago and incorporates and fosters science and research into the public health practice and policies of the agency. This type of knowledge is crucial in the design and implementation of MDH programs; it also allows the agency to understand and identify target areas and populations for improvement interventions.

This year, the Office of Science developed and implemented a valuable new tool to help MDH prioritize funding decisions and allocate limited resources. The County Planning Modules allow MDH staff to utilize statistical data from federal and state sources

to scientifically measure and evaluate the health status of each county and to rank any county in comparison to other counties in the state. (See sample below.)

For example, geography, amount of industrialization, environmental factors and number of physicians available all affect each county's health and are reflected in indicators of health such as infant mortality, rates of disease, number of health facilities and mortality rates.

The program also allows MDH to experimentally measure the health impact of changing certain county indicators. For instance, utilizing this program, it is possible to increase a county's immunization rate and determine what effect it would then have on that county's health ranking compared to the other 81 counties.

County:	Adams County		PYLL	106.3	Benchmark	105.1 0/00
		Benchmark	Pop:Physician Ratio	1132		4052.5:1
Child Poverty	36.8	26.7 %	HPSA	0		0 (Des. Level)
Low Birth Weight	11.9	10.7 %	CHIP	13.37		15 % Enrollment
Adolescent Births	16.9	17.8 %	Prenatal Care	81.1		82.2 %
HS Grad Rate	73.4	72.9 %	Medicare Enrollment	18.2		14.9 %
Unemployed	6.9	5.5 %	C_Section Rate	24.7		29.9 %
IMR	10.9	10.1 0/00	SNF Infection Rate	13.3		13.0 %
Motor Vehicle deaths	20.4	28.7 0/0000	Child Immunization	75		85.0 %
Heart Disease deaths	366.9	344.5 0/000	Adult Immunization	22.1		20.0 %
Breast Cancer	41.1	29.7 0/0000	SNF Staff Ratio	3.4		3.8 %

Sample screen shot of MDH's newly implemented County Planning Module.

State Dental Director

The state's Office of Dental and Oral Health targets efforts toward improving the oral health of Mississippi children and their families.

"Through the work of the Governor's Oral Health Task Force, priority goals have been established for oral health," said State Dental Director Dr. Nick Mosca. "Those goals include creating an effective oral health services infrastructure to assure oral disease prevention and control ensuring available, accessible, affordable and timely access to dental care; and implementing and assuring effective population-based oral health programs that assure good oral health for children."

*Nicholas G. Mosca, DDS
State Dental Director*

Dental and Oral Health has achieved the following this year:

Goal: To increase by 2 percent the proportion of Mississippi's population served by public water systems with optimally fluoridated water.

Outcome: Achieved

Goal: To increase by 25 percent the proportion of children living in Public Health District III who receive dental sealants on their molar teeth.

Outcome: In process

Goal: To maintain and update a dental provider list from which local health departments can make referrals for special needs patients.

Outcome: Achieved

Other progress includes involvement in and/or development of the following:

- Weekly School Fluoride Mouth Rinse Program
- Dental Corrections Program purchase of dental services for indigent children
- Daily Chewable Fluoride Tablet Program
- MCH Title V Block Grant Needs Assessment
- Governor's Oral Health Task Force
- Cross Roads Dental Clinic
- FY 2004 Dental Health Professional Shortage Area Survey
- Head Start Oral Health Forum
- FY 2004 Association of State and Territorial Director's State Synopsis Survey
- FY 2004 Pregnancy Risk Assessment Monitoring Survey (PRAM)
- Mississippi Partnership for Comprehensive Cancer Control

District Health Officers

The Mississippi Department of Health's District Health Officers are public health ambassadors to communities statewide. District Health Officers maintain medical expertise as well as ongoing community relations, and they are depended on to communicate public health efforts to a wide variety of Mississippians, gauge needs throughout the state and let residents in their districts know what MDH is doing to promote and protect the health of all Mississippians.

Alfio Rausa, MD
Health Officer
Districts I & III

Robert Trotter, MD
Health Officer
Districts II & IV

Mary Gayle Armstrong, MD
Acting Health Officer
District V

Rebecca James, MD
Acting Health Officer
District VI

Clay Hammack, MD
Health Officer
Districts VII & VIII

Robert Travnicek, MD
Health Officer
District IX

*Lovetta Brown, MD
Medical Director
Health Disparity*

Medical Director for Health Disparity

Health Disparity assists in carrying out MDH's mission to promote and protect the health status of all Mississippians through education and elimination of health disparities. The goal is to eradicate health disparities within our agency and advocate removing health disparities throughout Mississippi. Despite notable progress in the overall health of the nation, research shows continuing disparities in the burden of illness, medical access and treatment, and death experienced by various cultural and social groups throughout the country. The demographic changes anticipated over the next decade magnify the importance of addressing disparities in health status, especially in Mississippi. MDH will develop tools to monitor the state's process toward improving the health status of the people.

*Mary Gayle Armstrong, MD
Medical Director
Health Promotion*

Medical Director for Health Promotion

Health Promotion works to prevent disease and injury and promote optimal health through health education, program implementation, policy development, evaluation and partnerships. Through MDH's variety of programs, Health Promotion provides support services designed to improve the health of all Mississippians. Most of these services are formatted for schools, community health site initiatives and work site programs.

Mitchell Adcock, CPA
Director

Finance and Administration

- **Finance and Accounts** is tasked with handling the agency's budget and administering the agency's financial spending in the public health arena. The FY 2004 spending figures are reflected by major categories and by funding sources and are highlighted in graphs below. The graphs and charts in this section show the current year expenditures with comparisons of current to prior year major category and program expenditures.

The Mississippi Department of Health expended \$238,528,741 for FY 2004 operations.

Fiscal Year 2004 Expenditures by Major Category

Funding Sources for Fiscal Year 2004 Expenditures

Finance and Administration, cont'd

Funding Sources for Expenditures For Fiscal Years 2000 through 2004

	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>
General Funds	43,467,358	41,726,635	32,771,294	29,137,495	29,772,200
Federal	97,731,313	100,438,628	104,198,688	116,580,874	101,620,105
Fees & Other	45,125,238	47,308,090	53,020,018	56,617,921	69,473,990
Health Care Expendable	11,400,000	11,400,000	14,150,000	14,150,000	12,271,557
Tobacco Pilot	3,276,091	1,126,647	2,450,000	2,550,340	2,598,422
Bioterrorism				5,674,130	7,831,677
Local Government & Rural Water	9,094,694	9,995,435	10,000,000	18,246,590	14,960,790
Total	210,094,694	211,995,435	216,590,000	224,710,760	238,528,741

Expenditures By Major Category Fiscal Years 2000 through 2004

	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>
Salaries	\$88,485,000	\$86,946,000	\$84,190,000	\$88,229,152	\$87,978,179
Travel	4,286,047	4,350,643	4,500,000	4,229,755	4,269,310
Contractual Services	25,726,483	27,691,702	31,500,000	31,072,953	33,397,467
Commodities	47,800,000	47,500,000	47,350,000	56,769,785	48,301,676
Capital Outlay	2,930,471	3,260,000	2,750,000	4,979,597	3,722,605
Subsides, Loans & Grants	40,866,693	42,247,090	46,300,000	57,679,954	60,859,504
Total	210,094,694	211,995,435	216,590,000	242,961,196	238,528,741

Expenditures By Programs Fiscal Years 2000 through 2004

	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>
Chronic Illness	11,775,702	13,965,532	12,124,890	11,601,126	11,390,063
Disease Prevention	31,296,897	36,426,585	36,977,414	43,916,785	41,511,872
Environmental Health	12,775,654	12,945,289	12,939,893	13,081,067	24,386,875
Health Care Plan & Lic.	19,756,546	18,674,935	18,539,032	19,889,917	13,440,635
Maternal & Child Health	108,604,754	106,852,385	109,055,771	113,908,129	108,188,618
Support Services	13,514,356	12,008,627	14,503,000	14,089,266	14,219,789
Tobacco Pilot	3,276,091	1,126,647	2,450,000	2,554,186	2,598,422
Bioterrorism				5,674,130	7,831,677
Local Government & Rural Water	9,094,694	9,995,435	10,000,000	18,246,590	14,960,790
Total	210,094,694	211,995,435	216,590,000	242,961,196	238,528,741

Finance and Administration, cont'd

State General Fund

Special Fund Expenditures

Finance and Administration, cont'd

- **Evaluation/Quality** is responsible for performance measurement activities and quality initiatives. The Office consists of Service Quality and Public Health Nursing:
 - **Service Quality** conducts an annual review of each district to ensure systems are in place to monitor the quality of services provided in each county health department; reviews the corrective action/responses to Performance Accountability; reports and follows up to determine training needs, trends, opportunities for improvement and policy changes; and ensures the agency is in compliance with current HIPAA (Health Insurance Portability and Accountability Act) requirements.
 - **Public Health Nursing** monitors the standards of practice across program lines. Through these monitoring and consultative activities, Public Health Nursing provides assistance in determining staffing needs, classification needs, continuing education needs and personnel management for the nursing component of the public health care delivery system.
- **Facilities and Property Management** is responsible for ensuring indoor and outdoor upkeep, security and maintenance of MDH's central campus facility. Specifically, this area maintains upkeep of the print shop, central supply and maintenance divisions of MDH.
- **District/County Health Department Administration** consists of two basic areas: each county's health department and the Bureau of Home Health.
 - **County Health Departments** – MDH operates health departments accessible to every county. County health department staff generally includes public health nurses, nurse practitioners, physicians, disease investigators, environmentalists, medical records clerks, social workers and nutritionists. County health departments provide a wide range of public health services to Mississippians: immunizations, family planning, WIC Supplemental Food Program, tuberculosis treatment and prevention services, and sexually transmitted disease services. Other services such as child and maternal services are available based on the county's needs. MDH maintains programs to reduce the risk of particular health problems and to control or prevent such non-communicable diseases as diabetes, cancer, hypertension, and cardiovascular disease.

The Mississippi Department of Health has nine public health districts with approximately 109 clinics spread throughout the state, providing Mississippians in each county with accessibility to at least one nearby clinic.

Finance and Administration, cont'd

District/County Health Department Administration, cont'd

- **Home Health** provides home health services throughout the state and has done so since 1965. Home Health has 13 offices statewide and accepts referrals for services in compliance with Medicare and Medicaid, and as one of the low cost providers in the state.

Services provided by Home Health's delivery system include: skilled nursing; home health; physical, occupational and/or speech therapy; patient equipment and medical supplies; medical social services; laboratory and pharmacy services; and diet and nutritional counseling.

Jim Craig, Director
Health Protection

Health Protection

Health protection for the people of Mississippi is one of the chief responsibilities of the Mississippi Department of Health. From the quality of our food and water, to child care and professional licensing, our concerns embrace every aspect of life across the state. Our goal is to achieve and maintain the highest standard of health for all Mississippians.

- **Public Health Preparedness/Emergency Medical Services (EMS)**

Public Health Preparedness is responsible for preparedness, plans, and responses for public health and agency needs created by a natural or man-made event.

Federal resources such as CDC-Strategic National Stockpile, and HRSA-Hospital Preparedness activities are managed by this office. All activities related to emergencies are coordinated through the Mississippi Emergency Management Agency (MEMA) and MDH as part of the state emergency response plan.

The Emergency Medical Services Bureau (EMS) organizes, regulates,

and maintains a statewide program to improve emergency

medical care; tests and certifies Emergency Medical Technicians (EMTs) on the basic, intermediate, and paramedic levels; and administers federal and state funding for local level EMS. EMTs responded to more than 327,000 calls for help in FY 2004.

During FY 2004, the 21st year of the EMS Operating Fund's existence, MDH's Division of EMS spent \$1.87 million to enhance Emergency Medical Services in Mississippi.

Collections came from a \$5 assessment on each moving vehicle violation fine.

- **Environmental Health** oversees programs to control hazards to health from radioactive materials, x-ray devices, unsafe boilers and pressure vessels, and rats, mosquitoes and other disease vectors; administers the state-authorized consultative occupational health and safety program; and enforces standards for protection of consumers against preventable hazards in food, milk and water.

- **The Hazardous Substances Emergency Events Surveillance (HSEES) Program** recorded and analyzed data associated with the release of hazardous substances (excluding petroleum products) to ascertain public health risks until the grant cycle ended in September 2004. The program collected approximately 1,000 potential HSEES events annually. Through July 29, 2004, preliminary data showed 190 events qualified for HSEES with an approximately 400 additional non-HSEES events reported. From 1995 to 2002, HSEES logged 1,333 events with 544 victims and 1,001 associated injuries (individuals could have multiple injuries). Fixed facilities accounted for 736 (55.2%) events while 597 (44.8%) were transportation-related.

- **The Radiological Health Division** maintains and enforces regulatory standards designed to ensure that the exposure of Mississippians to harmful radiation is kept at a low level.

Public health's approximately 111 county and field environmentalists issued final approvals for:

- 2,847 individual onsite wastewater disposal systems
- 1,268 existing wastewater disposal systems
- 53 sewage pumpers' licenses
- 1,018 private wells
- 3,961 general sanitation complaints

Health Protection, cont' d

Environmental Health, cont'd

- **Water Supply** regulates the engineering design, construction, operation and maintenance of public water systems; coordinates the water quality monitoring program; enforces the water quality standards of the Federal and Mississippi Safe Drinking Water Acts; ensures that each community/non-transient non-community public water system is operated by a certified waterworks operator; and administers the Drinking Water State Revolving Loan Fund. More than 98% of Mississippi Community and Non-Community, Non-Transient Public Water Systems employed certified operators during the year. The Mississippi Drinking Water State Revolving Loan Fund has awarded \$97,211,086 for construction of improvements on 125 projects since 1997. In FY 2004, 18 projects were initiated for \$17,468,018.

The Mississippi Department of Health's Water Supply division helps ensure that the 2.8 million Mississippians – approximately 97% of the state's population who rely on the state's 1,400 public water systems – are routinely provided safe drinking water.

- **Licensure** provides oversight and enforcement of regulations and technical support for the provision of emergency medical services; provides minimum standards of health and safety in child care facilities; and provides licensure of special health professionals and health care facilities.

In FY 2004, Licensure:

- *Licensed or registered in excess of 9,300 individuals in allied health professions*
- *Licensed 1,774 child care facilities and completed 3,357 inspections*
- *Inspected and licensed 42 youth camps*
- *Investigated approximately 542 complaints related to child care facilities and providers*
- *Inspected 710 health care facilities*
- *Investigated 649 complaints and incidents in healthcare facilities*

Staff:

- *Inspected 2,145 x-ray devices used in the healing arts profession and 131 radioactive material licenses*
- *Inspected and analyzed 1,229 environmental samples from the vicinity of Grand Gulf Nuclear Station and the Salmon Test Site in Lamar County*
- *Tested 18 water supplies for radioactivity in accordance with EPA \Safe Drinking Water Act*
- *Evaluated 1,152 occupied areas in public schools and government buildings for radon.*

Health Protection, cont' d

- **Communicable Disease** staff work with the Immunization, STD/HIV and Tuberculosis Programs:

- **Immunization Program** staff strive to ultimately eliminate morbidity and mortality from vaccine-preventable diseases by working with federal and state agencies, local health departments, physicians and other private immunization providers, schools, hospitals, nursing homes, licensed child care facilities, community-based organizations and the public. Targeted diseases include diphtheria, tetanus, pertussis, polio, measles, mumps, rubella, varicella, Haemophilus influenza type B, hepatitis B, influenza and pneumonia.
- **Sexually Transmitted Disease (STD)/Human Immunodeficiency Virus (HIV)** area consists of three branches: **Surveillance, Quality Assurance, Prevention and Education** and **CARE and Services**. The staff also operates the Mobile Medical Clinic, a 38-foot long vehicle with two examination and treatment rooms, complete climate control, and a power generation system that allows it to appear at numerous events and sustain operations independent of any external support.

- The **Surveillance and Quality Assurance** branches provide ongoing, systematic collection, analysis, evaluation, and dissemination of data describing STDs and HIV disease.
- The **Prevention and Education** branch plans, implements and evaluates prevention interventions designed to reach high priority target populations. It also coordinates the distribution and management of federal funding provided to nine community-based organizations (CBOs) throughout the state.
- The **CARE and Services** branch manages funds Mississippi receives under the provision of Title II of the Ryan White Comprehensive AIDS Resources Emergency (CARE) Act. These federal dollars are often the only funds available to people living with HIV disease for life-sustaining therapies. The Housing Opportunities for People with AIDS (HOPWA) Program, also managed by this branch, enables people living with HIV disease and their families to remain together by providing assistance for emergency and long-term housing, and with essential activities of daily living.

STD/HIV

- *Mississippi now ranks 26th in the nation in syphilis, down from first in the nation nine years ago.*
- *The number of new HIV cases in Mississippi continues to decline from 707 in 1995 to 549 in 2003.*
- *During CY 2003, 40 cases of Primary and Secondary (P & S) Syphilis were reported – a 65 percent decrease from CY 2001.*
- *During CY 2003, an estimated 15,000 people benefit[ed] from these services.*
- *The AIDS Drug Program served over 1,050 people in CY 2003.*
- *The Home-Based Program provided aerosolized pentamidine and injection therapies to 78 people.*

During FY 2004, approximately 20,000 cases of reportable diseases were recorded.

Reported cases included such diseases and conditions as required, including encephalitis, E.Coli 0157:H7, hepatitis, Lyme disease, malaria, meningitis, salmonellosis, rabies, tetanus, tularemia, rocky mountain spotted fever, legionellosis, tuberculosis, and sexually transmitted diseases.

In FY 2004, Mississippi reported:

- *15 cases of hepatitis A*
- *17 cases of pertussis (whooping cough)*
- *no cases of mumps*
- *no cases of measles, diphtheria, or polio.*

In CY 2003,

- *87.8 percent of Mississippi's two-year-olds were fully immunized by 27 months old.*

- The **Tuberculosis Program** provides early and rapid detection of persons with tuberculosis or at risk of developing tuberculosis, appropriate treatment and follow-up of diagnosed cases of tuberculosis, and preventive therapy to persons at risk of developing tuberculosis.

Health Protection, cont' d

- The *Public Health Laboratory*, built in 1956, serves as a reference lab for the entire state, providing low-cost, high-quality testing services. Laboratory personnel provide clinical and environmental analysis for public health clinics, private physicians, hospitals, laboratories, public water systems, and individuals. Mississippi's Public Health Laboratory is accredited by the Food and Drug Administration for milk testing, the Environmental Protection Agency for drinking water testing, and the U.S. Centers for Medicare and Medicaid Services for clinical testing. The lab is registered and accredited under the Clinical Laboratory Improvement Act and is a member of the Centers for Disease Control and Prevention and the Association of Public Health Laboratories Laboratory Response Network for Bioterrorism.

Lab staff process more than 750,000 specimens a year.

Danny Bender, Director
Health Services

Health Services

Health Services addresses women’s and children’s health care needs in Mississippi. Health programs provide Mississippi women and children in the state with optimal health opportunities by offering services and assistance in the areas of breast and cervical cancer, early intervention, and related programs.

- **Child/Adolescent Health** provides preventive and sick child services statewide to children at or below 185 percent of poverty. Children in need of further care are linked with other MDH programs and/or private care providers necessary for effective treatment and management.

- **The Children’s Medical Program (CMP)** provides services directed toward assuring availability of comprehensive care for children and adolescents with special health care needs. Programs are rehabilitative in nature and link families and patients to related resources. CMP generally serves individuals from birth to 21 years.

- **First Steps** is an interagency early intervention system of services for infants and toddlers with developmental disabilities. MDH serves as the lead agency for this system of coordinating services. The system is designed according to federal regulations under Part C of the Individuals with Disabilities Education Act (IDEA). Mississippi has fully implemented the statewide system of services as an entitlement for children with their families.

In FY 2004, the First Steps Early Intervention Program served 6,134 children and families and approximately 2,400 children were referred to the program.

During December 2003, First Steps conducted a statewide family satisfaction survey. Initial analysis of the survey revealed that 86% of the survey responses were positive.

The survey has provided extensive insight into families’ perception of the First Steps Program and will be used to improve the delivery of services statewide.

disabilities and

- **Women’s Health** provides and ensures access to comprehensive health services that affect positive outcomes for women, including early cancer detection, domestic violence prevention and intervention, family planning and maternity services.
- **The Breast and Cervical Cancer Early Detection Program** works to reduce high morbidity and mortality caused by breast and cervical cancer in Mississippi’s uninsured, underinsured and minority women. Women 50 years of age and older are the target group for mammography screening, and women 45 years and older are the target for cervical cancer screening. From July 1998 to August 3, 2004, more than 13,700 women were screened through the agency’s Breast and Cervical Cancer Program.
- **Family Planning Services** promotes awareness of and ensures access to reproductive health benefits by encouraging individuals to make informed choices that provide opportunities for healthier lives. More than 88,000 Mississippians – some 25,000 of them 19 years of age or younger – took advantage of comprehensive family planning services during FY 2004. High on the target priority list of recipients are sexually active teens and women 20 to 44 years of age with incomes below 150 percent of poverty level. In FY 2004, the family planning patient case load decreased by 10,323. However, program providers met all indicators required for compliance with federal regulations. Based on the numbers and characteristics of Family Planning Program participants in FY 2004, some 14,447 unwanted, unplanned pregnancies were prevented; of those, some 4,127 would have been pregnancies to teens.
- **Osteoporosis Screening and Awareness** establishes, maintains and promotes an osteoporosis prevention, treatment and education program.

Health Services, cont'd

Women's Health, cont'd

- **The Domestic Violence/Rape Prevention and Crisis Intervention Program** provides specific resources through contracts with domestic violence shelters and rape crisis programs. The domestic violence shelters provide direct services to women and children who are victims of domestic violence.

In FY 2004, the 13 domestic violence shelters that received funding from the program:

- answered 26,864 crisis line calls
- provided shelter for 2,212 women and children

Domestic violence shelters provided:

- educational activities to 70,598 participants through a total of 1,570 programs

Rape Crisis Programs:

- answered 18,787 service and referral calls
- conducted 432 community education sessions with a total of 11,984 participants
- youth education training was provided to 35,751 males and females
- law enforcement training included 32 sessions to a total of 550 participants

- **The Genetics Program** provides comprehensive genetic services statewide, including newborn screening, diagnosis, counseling, and follow-up of a broad range of genetic-related disorders. The program screens Mississippi newborns for a total of 40 genetic disorders. Mississippi has one of the most comprehensive newborn screening programs in the nation. The Genetics Program screens an average of 3,550 newborns per month for genetic disorders.
 - Approximately 230 infants per month require follow-up for inconclusive or abnormal newborn screening results.
 - An average of 165 children and families received genetic clinical services each month through county health departments and satellite clinics in FY 2004.

- **Maternity Services** aim to reduce low birth weight and infant mortality and morbidity in Mississippi by providing comprehensive, risk-appropriate prenatal care through county health departments.

- **The Perinatal High Risk Management/Infant Services System (PHRM/ISS)** provides a multidisciplinary team approach to high-risk mothers and infants statewide. These enhanced services include nursing, nutrition and social work. This team of professionals provides risk screening assessments, counseling, health education, home visiting and monthly case management.

- **Pregnancy Risk Assessment Monitoring System (PRAMS)** is part of the Centers for Disease Control and Prevention (CDC) initiative to reduce infant mortality and low birth weight. PRAMS is an ongoing, state specific, population-based surveillance system designed to identify and monitor selected maternal behaviors and experiences before, during and after pregnancy.

Health Services, cont'd

- **WIC – Special Supplemental Nutrition Program for Women, Infants, and Children**

WIC improves the outcome of pregnancies; reduces health problems associated with poor nutrition during pregnancy, infancy and early childhood; and reduces infant mortality. WIC provides special supplemental food and nutrition education to low-income pregnant, postpartum, and breastfeeding women, infants, and preschool children who have nutrition-related risk conditions.

- The **Mississippi Breastfeeding Promotion and Support Program** has been recognized as a national model by the USDA Food and Nutrition Services. The Loving Support Breastfeeding Campaign is recognized as a national model for 19 states and the Mississippi Choctaws.

A formal evaluation of the Mississippi Loving Support campaign showed it had a profound impact on Mississippi's breastfeeding rates. Current data reflects an overall statewide initiation rate of 52.4% and a WIC-specific rate of 42.9%.

Mississippi's effort will be the model for states as widespread as Alaska, Vermont and Kentucky, as well as sixteen others, plus the Choctaw nation.

USDA will utilize the "Loving Support" program to implement best practices in peer counseling. The model being used in this program reflects the Mississippi model.

Mississippi will receive over \$100,000 in additional funding to enhance the breastfeeding program statewide and to develop standardized training.

- **Preventive Health** staff works to prevent disease and injury and promote optimal health through health education, program implementation, policy development, evaluation and partnerships. It provides support services aimed at schools, community health and work site programs to improve the health of all Mississippians.

- The **Health Education Program** provides and supports services aimed at schools, communities, worksites and health care settings.
- Through its **Tobacco Prevention Program**, the Mississippi Department of Health is continuing to take actions in making tobacco prevention a mechanism for positive social change.
- Since September 1998, the **Cardiovascular Health (CVH) Program** has received funding from CDC to conduct activities to identify and address the burden of cardiovascular disease in Mississippi.
- The **Injury and Violence Prevention Program** provides public education, technical assistance and safety assessment and awareness of preventable death and disability due to injury and violence.
- The **Community and School Health Program** advocates community awareness, public health education and coordinated school health education initiatives that promote healthy lifestyles.

Health Services, cont'd

Preventive Health, cont'd

- The ***Chronic Disease Program*** serves in the capacity of program planning, objective setting, establishing protocol, quality assurance, and lending support services to public health districts and county health departments.
- The ***Diabetes Program*** provides support services for persons with diabetes, including screening and referral for definitive diagnosis, joint medical management, education, informational materials and diet counseling.
- The ***Diabetes Prevention and Control Program*** (DPCP) is funded by the Centers for Disease Control and Prevention (CDC) and addresses seven national objectives: increase annual foot examinations, increase annual eye examinations, increase flu/pneumococcal vaccinations, increase HgA1C testing, reduce health disparities, establish successful wellness programs and establish measurement procedures to track the program's success.
- The ***Hypertension Program*** provides screening, detection, diagnosis, treatment or referral for treatment and follow-up on compliance in cooperation with the patient's physician as a joint management effort.

Changes in State Law

2004 Legislative Session affecting the Mississippi Department of Health:

Health Planning/Certificate of Need

Certificate of Need for Mississippi State University and Health Care Provider for Linear Accelerator and Magnetic Resonance Imaging Unit

House Bill 1345 directs the issuance of a certificate of need to Mississippi State University and a health care provider to acquire and jointly operate a linear accelerator and magnetic resonance imaging (MRI) unit in the City of Starkville.

Critical Access Hospitals

Senate Bill 2519 revises the definition of critical access hospitals in Mississippi to conform to federal law.

Epidemiology/Infectious Disease

Statewide Hepatitis C Plan and Permit Obesity Council to Become Nonprofit Entity

House Bill 1046 directs MDH to prepare a statewide Hepatitis C virus plan before January 1, 2006; permits the Mississippi Council on Obesity Prevention and Management to become a nonprofit entity and extends its operation under MDH until July 1, 2006 or until such time as established as a nonprofit entity.

Health Regulation – Health Care Facility Licensure

Repealer of Licensure Standards for Personal Care Homes Extended

Senate Bill 2434 extends the automatic repealer on certain licensure standards for personal care homes to June 30, 2006.

Health Care Worker Criminal Background Check Requirements

Senate Bill 2607 allows health care professional/vocational technical academic programs to conduct criminal background check on its students; provides a procedure for University of Mississippi Medical Center to conduct its own criminal background checks on its employees; provides that nursing and other health care students performing clinical training are not subject to criminal record background check requirements under specific conditions; provides that health care professional staffing agencies are covered entities for purposes of conducting their own background checks on its employees.

Rural Health Availability Act

Senate Bill 2850 creates the “Rural Health Availability Act” that establishes a procedure for hospitals and other business entities to enter into cooperative agreements to enhance hospital care; directs MDH to issue a certificate of public advantage for a cooperative agreement upon certain conditions and to actively monitor and regulate such agreements.

Health Regulation – Professional Licensure

Professional Art Therapist Regulatory Law

Senate Bill 2009 deletes the repealer of the Professional Art Therapist Regulatory Law.

Health Services

Abortion Complication Reporting Act

House Bill 1525 requires physicians to make written reports to the department of health on medical treatment or death, which is the result of an induced abortion.

Abortion Procedures

House Bill 1038 changes the requirement that abortion procedures must be performed from after 16 weeks to after first trimester only at an ambulatory surgical facility or hospital.

Health Regulation – Emergency Response

Ambulances and Emergency Vehicles

House Bill 1626 revises certain provisions regarding operation of ambulances and other emergency response vehicles.

First Responders and Medical First Responders

House Bill 445 revises the definition of “First Responder” in the Emergency Medical Services law and provides that First Responders will no longer be regulated by MDH; provides for certification and regulation of “Medical First Responders” by the MDH; deletes authority of First Responders to carry and administer epinephrine.

Chronic Disease

Mississippi Clearinghouse for People with Disabilities

House Bill 1407 establishes a Mississippi Clearinghouse for People with Disabilities and provides for its membership that MDH be represented on commission; prescribes the powers and duties of the clearinghouse.

Cervical Cancer Special Task Force

House Concurrent Resolution 95 creates a special task force to study the prevalence of cervical cancer and human papilloma virus in women in Mississippi and to evaluate the current methods of public education and report to legislature on or before March 1, 2005.

Task Force on Heart Disease and Stroke Prevention

Senate Bill 2314 revises the membership of the task force on heart disease and stroke prevention and clarifies the reporting requirement of the task force; directs task force to report on annual basis.

Month of May Designated as Mississippi Osteoporosis Month

Senate Concurrent Resolution 505 Concurrent Resolution that establishes the month of May as Osteoporosis awareness month in Mississippi; encourages MDH to implement Osteoporosis Prevention and Treatment Education Act (Miss. Code §§ 41-93-1 through 41-93-9); directs MDH to establish and coordinate an advisory panel on osteoporosis and file annual report by December 1, 2003 and each year thereafter.

Health Regulation – Child Care Facility Licensure

Child Care Licensing Law

House Bill 402 extends the repeal date on the exemption of certain accredited schools from the child care licensing law until July 1, 2006; requires child care facilities to develop and maintain current contact list for each child provided care by facility; allows for agreement between child care facility and child’s parent to contact when child does not arrive in reasonable time.

Other Legislation

Deletion of Reporting Illegitimate Births

Senate Bill 2437 deletes the requirement in Miss. Code § 97-29-11 that MDH report names of persons on birth certificates of illegitimate children to each district attorney on a monthly basis.

Changes in Regulations

The State Board of Health passed these changes in health plans and agency regulations during the 2004 fiscal year:

July 9, 2003

Approved Amendments to Regulations Governing Registration of Individuals Performing Tattooing and Individuals Performing Body Piercing.

Approved Revisions to Minimum Standards for Operation of Institutions for Aged and Infirm (Nursing Homes).

The revisions include minimal changes to TB, insertion of language allowing the use of Schedule II narcotics in Personal Care Homes, and addition of Criminal History Record Checks.

Approved Revisions to Minimum Standards for Operation of Personal Care Homes – Assisted Living.

The revisions include minimal changes to TB, changes to IDR process and addition of the Criminal History Record Checks.

Approved Revisions to Minimum Standards for Operation of Personal Care Homes – Residential Living.

The revisions include minimal changes to TB, insertion of language allowing the use of Schedule II narcotics in Personal Care Homes, and addition of the Criminal History Record Checks.

Approved Revisions to Minimum Standards for Operation of Hospitals.

Approved Revisions to Minimum Standards for Operation of Home Health Agencies.

Approved Revisions to Minimum Standards for Operation of Hospices.

Approved Proposed Changes to the Regulations Governing Individual Onsite Wastewater.

Approved Changes to the Regulations Governing Individual Onsite Wastewater.

Approved Amendments to Existing Emergency Medical Services (EMS) Rules and Regulations.

Approved Amendments to Existing Trauma Regulations.

October 8, 2003

Approved Minimum Standards of Operation for the Institution for the Aged and Infirm, Personal Care Homes— Assisted Living, and Personal Care Homes — Residential Living. Changes that would affect all three are changes to the Informal Dispute Resolution Process (ICR). This change would allow the State Health Officer to appoint someone in the event one of the members on the panel needed to be absent.

The other change affects only the Personal Care Homes - Assisted Living and Residential. It deletes reference to surveyors who successfully passed the Surveyor Minimum Qualifications Test and the reference to Surveyor Minimum Qualifications Test.

Approved Amendments to Mississippi Primary Drinking Water Regulation.

January 14, 2004

Approved Proposed Changes to Chapter XII (Comprehensive Medical Rehabilitation CON Criteria and Standards) of the FY 2004 State Health Plan.

Approved Amendments to the Regulations for Control of Radiation in Mississippi.

Approved Amendments to Existing EMS Rules and Regulations.

Approved Regulation Governing Individual Onsite Wastewater Disposal, Design Standard III Gravel Replacement Disposal Systems.

April 14, 2004

Approved Amendments to Existing EMS Regulations.

Section 2 - Regarding transfers of patients, the modification allows that EMTs may attend and transport patients who have pre-existing procedures or devices beyond their scope if there is no need or reasonable perceived need for the device or procedure during transport.

Section 7 – Includes the exact modification as above under basic life support.

Section 8 – Includes the exact modification as above for advanced life support paramedics.

Approved Amendments to Existing Trauma Regulations.

Chapter II - A definition is added to the trauma team

Chapter VI - Provides for administrative funding to level four hospitals and further define the trauma registry inclusion criteria

Chapter XIV - Modifications to reduce the paperwork burden of our level four trauma centers based on comments that were received during a public hearing of level four administrators

Chapter XV - Modifies our inspection process for level four trauma centers as requested again through public comment of level four administrators and physicians.

Approved Proposed Amendments to Onsite Wastewater Regulation.

Report On Conventions, Associations, Or Meeting

Name	Purpose	Place	Cost	Source
Adams, Patrice	RCH/FQHC Surveyor Training	Atlanta, GA	\$1,217.74	Other
	Basic Health Facility Hospice	Baltimore, MD	\$1,299.82	Other
Adolph, Virginia	Terrorism Training	Mobile, AL	\$48.75	Federal
Al Dhamen, Meshal	Statistical Process Control	Tulsa, OK	\$632.45	Federal
	Aspen Technical Training	Longmount, CO	\$900.50	Other
	Statistical Training	Tulsa, OK	\$271.00	Federal
Allard, Cindy	EPID In Action	Atlanta, GA	\$2,362.01	Federal
Allen, Harvey Keith	Water Supply Sec. Work	Atlanta, GA	\$587.69	Federal
	EPA/Train The Trainer	Atlanta, GA	\$593.69	Federal
	Water Director's Meeting	Atlanta, GA	\$400.01	Federal
Allen, Mark	EMS Data Management Meeting	Washington,DC	\$960.31	Other
	SCPPLI	Gulfshores AL	\$341.06	Other
	Project 2002 I & II	Nashville, TN	\$387.43	Other
Alexander, Judy	Basic Long Term Care	Clearwater, FL	\$1,257.40	Other
Allison, Annie	Long Term Care	Columbia, MD	\$1,259.50	Other
Amy, Brian	AM College of Preventive	Washington, DC	\$1,626.29	State
	Region IV& VI Health Officers Meeting	Charleston, SC	\$424.20	State
	ASTHO NACCHO Joint Meeting	Phoenix, AZ	\$927.04	State
	ASTHO Meeting	Washington, DC	\$1,069.92	State
	APHA 13th Annual Meeting	San Francisco, CA	\$30.00	State
	Region IV State Health Meeting	Mobile, AL	\$354.07	State
Anderson, Silas	Rad Health No Overnite-Stay	Baton Rouge. LA	\$140.76	Other
	Inspections	Baton Rouge, LA	\$149.25	Other
	FEMA	Port St. Lucie, FL	\$765.25	Other
	Riverbend 2004 Exercise	Baton Rouge, LA	\$462.58	Other
	Radon Inspection	Baton Rouge, LA	\$146.25	Other
Armstrong, Mary Gayle	Chronic Disease Prevention	Washington, DC	\$1,173.96	Federal
	MAFP Annual Meeting	Destin, FL	\$1,481.20	State
	Patient Education Conference	San Antonio, TX	\$1,024.17	State
Aven, Gerald	TRI-State Earthquake Conference	Memphis, TN	\$152.62	Federal
Bacon, Carolyn	Continuous Improvement	Salt Lake City, UT	\$959.51	Federal
Baker, Kevin	WIC Staff Meeting	Montgomery, AL	\$112.25	Federal
	USDA Management Inform	Atlanta, GA	\$152.02	Federal
	WIC Meeting	Nashville, TN	\$274.96	Federal
Barber, Karl	Radon Inspection	Baton Rouge, LA	\$79.50	Other
	Rad Emerg Preparedness Conference	Phoenix, AL	\$775.33	Other
Barnes, Tina	STD/HIV Update	Memphis, TN	\$847.58	Federal
Beach, Marilyn	Contract Employee	Washington, DC	\$495.00	Federal
Beeler, Mary	Performance Standards Training	Atlanta, GA	\$584.70	State
Beggerly, Katherine	Methods of Detecting Rabies	San Antonio, TX	\$1,218.45	Federal
Bell, Sondra	HPSA Training	Washington, DC	\$1,622.93	Other
Bender, Daniel	APHA Meeting	San Fransisco, CA	\$526.97	Federal
	Newborn Screening	Atlanta, GA	\$644.69	Other
	MCH Block Grant App Review	Atlanta, GA	\$360.01	Federal
	Maternal and Child Health	Washington, DC	\$1,799.45	Federal
	WIC Conference	Anahiem, CA	\$1,640.85	Federal
	Maternal & Child Health	Alexandria, VA	\$1,329.55	Federal
Booker, Degina	Grant Writing Workshop	Seattle, WA	\$1,223.47	Federal
Booth, Joyce	Viral Hepatitis	New London, CT	\$1,092.51	Federal
Bouissey, Garry	Basic/CFMR	Annapolis, MD	\$1,481.20	Other
Boyer, Suzanne	Obesity Prevention	Memphis, TN	\$392.44	Federal
Brackin, Bruce	Convocation of Southern EPID	Miami Beach, FL	\$715.34	Federal
Brantley, Christi	EPA/Train The Trainer	Atlanta, GA	\$498.04	Federal
Bray, Robin L.	SCHPLI	Gulf Shores, AL	\$369.26	Other
Brinson, James	Homeland Sec. Evaluation	Boston, MA	\$1,366.89	Federal
	Homeland Security Summit	Washington, DC	\$420.40	Federal

Brown, Lovetta	Civil Rights Training	Orlando, FL	\$1,659.77	Federal	
	Strengthening Informed Consent	Orlando, FL	\$43.50	Federal	
	Health Care Disparities	New Orleans, LA	\$303.84	State	
Brown, Melverta	HIV Prevention	Atlanta, GA	\$991.50	Federal	
	Bruce, Charlene	LA Food Expo	New Orleans, LA	\$552.69	State
Bryant, Janice	AFDOSS Spring Educ. Conference	New Orleans, LA	\$728.40	State	
	Breast Health Specialist	Orlando, FL	\$1,212.56	Federal	
	Nat'l Breast & Cervical Cancer Mtg.	San Diego, CA	\$1,230.04	Federal	
Buie, KauVonda	Nursing Home Quality Initiative	Dallas, TX	\$374.26	Federal	
	HIV Prevention Counseling	Chicago, IL	\$1,408.96	Federal	
	Bullard, Carolyn	Explore New Frontiers	San Antonio, TX	\$293.50	Other
Burgess, Thomas	Wastewater Conference	Tallahassee, FL	\$690.40	State	
Burk, Kathy	Farmer Market Meeting	Charleston, SC	\$820.30	Federal	
	USDA Management Inform	Atlanta, GA	\$186.02	Federal	
	WIC Directors' Meeting	Orlando, FL	\$1,038.11	Federal	
	WIC Meeting	Montgomery, AL	\$104.25	Federal	
	WIC Conference	Anahiem, CA	\$1,637.85	Federal	
	Supplemental Food Program	Washington, DC	\$882.78	Federal	
	WIC Breastfeeding Conference	Atlanta, GA	\$386.36	Federal	
	Burns, Chad	EPA/CIFA	Boston, MA	\$1,220.22	Federal
		EPA/SRF	Orlando, FL	\$856.00	Federal
	Busler, Charles	FDA Food Seminar	St. Augustine, FL	\$702.42	State
Caldwell, Melissa	EPA's National Techn Conf.	Austin, TX	\$296.00	Federal	
Callahan, Venus	OBGYN	Mobile, AL	\$53.25	State	
	Title COLPOL SCOPY Update	Atlanta, GA	\$262.80	State	
	Cannon, Geneva	SAHC/SAHON Meeting	Washington, DC	\$1,692.04	Federal
MCH Block Grant		Atlanta, GA	\$344.36	Federal	
Maternal & Child Health		Alexandria, VA	\$1,339.55	Federal	
Maternal Child Leadership		St. Louis, MO	\$138.50	Federal	
Caraway, Gregory	Water Security	Atlanta, GA	\$514.04	Federal	
	EPA/Train The Trainer	Atlanta, GA	\$533.69	Federal	
Carey, Floyd	AM Academy of Ped	New Orleans, LA	\$528.75	Federal	
Carlisle, Valerie	Labor & Employment Law	Memphis, TN	\$378.88	State	
Carr, Dale	Tri-State Earthquake Conference	Memphis, TN	\$355.62	Other	
	Life Safety Code	Columbia, MD	\$954.60	Other	
	AIA	Austin, TX	\$833.55	Other	
	Carr, Timothy B	FDA Milk Seminar	Wilmington, NC	\$392.85	State
AFDOSS Spring Education		New Orleans, LA	\$505.56	State	
Carter, Charles	Local Emerg Plng & EMA Workshop	Tuscaloosa, AL	\$425.21	Federal	
	2003 Nat'l Syndromic Survey	New York, NY	\$1,441.03	Other	
Casey, William	Microsoft Project 2003	Smyrna, TN	\$367.46	Federal	
Chailland, Terry	Basic Long Term Care	San Antonio, TX	\$1,232.90	Other	
	ICF/MR Surveyor	New Orleans, LA	\$1,508.20	Other	
Chamber, Mark	NBHPP MTG	Washington, DC	\$1,224.12	Federal	
	Bioterrorism	San Diego, CA	\$923.00	Federal	
	Tribal Government Meeting	Fort Lauderdale, FL	\$1,108.55	Federal	
	CDC Preparedness Workshop	Atlanta, GA	\$678.68	Federal	
	National Hurricane Conference	Orlando, FL	\$1,171.28	Federal	
	Chamblee, Tammy	2003 National Syndromic Surv	New York, NY	\$1,591.61	Federal
		Response To Domestic Incident	Tuscaloosa, AL	\$282.14	Federal
Local Emerg. Planning		Tuscaloosa, AL	\$250.76	Federal	
Chaney, Jonathan	Project 2002 Server Levels I & II	Nashville, TN	\$375.28	Other	
	BT & Other Public Health Emerg.	Chicago, IL	\$910.40	Federal	
Clark, Brenda	Food Seminar	St. Augustine, FL	\$485.69	State	
Clemens, Patricia	NASSNC Annual Meeting	El Paso, TX	\$1,015.76	Other	
Cockrell, Joan	FL Leand Cooper Rule Training	Lake Alfred, FL	\$485.69	Federal	
Conerly, Ulysses	AMCHP	Washington, DC	\$1,832.10	Federal	
	MCH Workshop	Atlanta, GA	\$859.06	Federal	
	MCH Block Grant App Review	Atlanta, GA	\$360.01	Federal	
	Conrad, Sarah Lynn	Microsoft Project 2003	Smyrna, TN	\$367.46	Federal

Cotton, David	Milk Seminar	Wilmington, NC	\$363.55	State
Cox, Celia	SCPHLI	Gulf Shore, AL	\$280.40	Other
Cox, Kindall	LaLeache League	San Francisco, CA	\$1,098.54	Federal
	Using Loving Support	Portland, ME	\$1,265.48	Federal
	Loving Support	Eagle Butte, SD	\$1,590.70	Federal
	Loving Support	Washington, DC	\$1,065.18	Federal
	Loving Support	Atlanta, GA	\$804.24	Federal
	Loving Support	Prestonburg, KY	\$1,095.81	Federal
Cox, Martha, Lynn	FOSS Oversight	Dallas, TX	\$768.90	Other
	Training Coord Conference	Nashville, TN	\$1,055.46	Other
	MDS/RAI Training	Baltimore, MD	\$373.50	Other
Craft, Christy	Microsoft Project 2003	Smyrna, TN	\$367.46	Federal
Craig, James	NASEMD Midyear Meeting	Washington, DC	\$606.06	Other
	EMS Directors Meeting	Chicago, IL	\$1,449.34	Other
	NASMSD	Washington, DC	\$850.12	State
	All Programs Meeting	Baltimore, MD	\$1,636.90	Federal
	Bioterrorism	San Diego, CA	\$963.14	Other
Crimm, Samantha	SCPHLI	Gulfshores, AL	\$111.82	Other
Cronier, Brett	Intro To STD Intervention	Nashville, TN	\$1,691.36	Federal
Dace, Patrina	Drinking Water Certif	Cincinnati, OH	\$799.25	Federal
	Milk Lab Workshop	San Antonio, TX	\$810.30	Other
	Drinking Water Certification	Cincinnati, OH	\$561.10	Other
Daniel, Brian	Grantee Workshop	Atlanta, GA	\$1,050.69	Federal
Davis, Clara	Bi-Regional Family	Albuquerque, NM	\$561.10	Federal
Davis, Shirley	ADAP Conference	Washington, DC	\$73.95	Federal
Deaver, Anthony	SCHLI	Hot Springs, AR	\$176.48	Other
Denson, Felicia	Infectious Disease	Atlanta, GA	\$1,142.08	Federal
Denson, Louisa	Maternal & Child Health Conference	Tempe, AZ	\$909.31	Federal
	Maternal & Child Health	Washington, DC	\$1,842.98	Federal
	APHA	San Francisco, CA	\$2,225.76	Federal
	MCH Needs Assessment	Atlanta, GA	\$10.50	Federal
	MCH Block Grant App Review	Atlanta, GA	\$348.53	Federal
Dickerson, Harriet	EPA, S Natl Techn Conference	Smyrna, TN	\$317.46	Federal
Dickinson, Linda	Basic Long Term Care	San Antonio, TX	\$1,212.18	Other
Dove, Cassandra	Nat'l Hlth Performance Standards	Atlanta, GA	\$492.48	Federal
	CDC Short Course	Atlanta, GA	\$1,332.08	Federal
	Diabetes Project Meeting	Atlanta, GA	\$1,110.68	Federal
Dowden, Claude	Inspections	TN, LA, AL	\$65.88	Other
	Trauma Inspections	MS, LA, TN, AL	\$9.75	Other
	Inspections	MS, LA, TN, AL	\$132.75	Other
	Inspections	MS, LA, AR, TN	\$87.00	Other
	Inspections	MS, TN, LA, AL	\$146.63	Other
	Inspections	LA, TN, AL	\$162.00	Other
	Inspections	MS, TN, LA	\$194.04	Other
Easley, Jason	Performance Standards Trng.	Atlanta, GA	\$838.06	State
Egger, Stephen	2003 Annual Network 8 Meeting	Birmingham, AL	\$578.04	Other
	Adv. Hospital Survey Trng	Baltimore, MD	\$1,270.62	Other
	EMTALA	Orlando, FL	\$926.64	Other
Elchos, Brigid	2003 Nat'l Syndromic Surv.	New York, NY	\$1,172.05	Federal
	Vet Meeting	Boise, ID	\$998.03	Federal
Evans, Cynthia	TB Clinical Management	Denver, CO	\$956.29	Federal
Fahner, Joseph	2003 OSEP	Washington, DC	\$1,191.15	Federal
	OSEP Annual Meeting	Washington, DC	\$43.00	Federal
Farmer, Benny	Health Service Block Grant	Boston, MA	\$2,180.60	Federal
	MCH Block Grant App. Review	Atlanta, GA	\$360.00	Federal
Ferrill, Wendy	EPA's Nat'l Techn Conference	Austin, TX	\$313.32	Federal
Fields, Mary	Local Emerg. Ping & EMA Workshop	Tuscaloosca, AL	\$389.77	Federal
Floyd, Kathleen	WIC Meeting	Nashville, TN	\$250.95	Federal
Fortune, Melody	The Underserved and Cancer	Washington, DC	\$1,464.64	Federal
	NRCCEP Meeting	New Orleans, LA	\$832.69	Federal

Fos, Peter	Tenth Annual Senior Deputy	Park City, UT	\$1,129.31	Federal	
	APHA 13 Annual Meeting	San Francisco, CA	\$1,838.64	Federal	
	ASTHO-Naccho 2003 Joint Conference	Phoenix, AZ	\$400.50	Federal	
Fowler, Cheryl	Nursing Promissor Conference	Austin, TX	\$686.45	Other	
Francis, Charles	Project 2003 I &11	Nashville, TN	\$373.43	Other	
Frankel, Hardy	Obesity Prevention	Memphis, TN	\$340.11	Federal	
Funchess, Tanya	CDC/OSH Tobacco Control	Scottsdale, AZ	\$1,114.37	Federal	
	2003 Tobacco Conference	Boston, MA	\$1,630.55	Federal	
	TAP And TEG	Frankfort, KY	\$851.16	Federal	
	Tobacco Cessation	Atlanta, GA	\$908.46	Federal	
	CDC/OSH Workshop	Atlanta, GA	\$1,046.74	Federal	
	Gaines, Herman	Riverbend Exercise	Baton Rouge, LA	\$238.71	Other
		PED C.T. & Dose Workshop	Bloomington, MN	\$1,331.60	Other
Gales, Mary	WIC Meeting	Nashville, TN	\$264.61	Federal	
Gallamo, Robert	Maternal & Child Health	Alexandria, VA	\$1,086.54	Federal	
	MCH Block Grant App Review	Atlanta, GA	\$378.56	Federal	
Gaston, Dorothy	SCHIL	Hot Springs, AR	\$390.00	State	
Gaudin, Cynthia	Early Hearing Detection	Washington, DC	\$703.75	Federal	
	Dev. Intervention in Neonatal Care	Boston, MA	\$469.00	Federal	
	Farmers Market Meeti ng	Charleston, SC	\$728.33	Federal	
Gayles, Mary	Nat'l Chronic Disease Conference	Washington, DC	\$1,169.65	Federal	
Genious, Lori	Grantee Workshop	Atlanta, GA	\$1,025.79	Federal	
	Diabetes Translation Conference	Chicago, IL	\$1,217.08	Federal	
	Fire Protection Conference	Salt Lake City, UT	\$1,217.18	Federal	
Glascoe, Harold	Basic Life Safety Code	Albany, NY	\$1,051.88	Federal	
	Meeting With National Mosquito	Winston-Salem, NC	\$1,166.74	Federal	
Goddard, Jerome	Ant Management Summit	Atlanta, GA	\$66.24	State	
	Infectious Disease	Atlanta, GA	\$1,182.69	Federal	
	Rad. Terrorism Events	Arlington, VA	\$983.37	Other	
	Annual Meeting of EPA Workshop	Chicago, IL	\$296.50	Other	
	Obesity Prevention	Memphis, TN	\$562.19	Federal	
Goodwin, Traci	Long Term Care	Columbia, MD	\$1,247.65	Other	
Graeber, Patsy	Annual Cleft Lip Conference	Atlanta, GA	\$634.93	Federal	
Graves, Mary	SCHLI	Hot Springs, AR	\$308.25	Federal	
Griffin, Anthony	WIC Breastfeeding	Atlanta, GA	\$387.41	Federal	
Griffin, Robin	National Playground	Memphis, TN	\$438.12	Other	
Grimes, Kathryn	SCHLI	Hot Springs, AR	\$496.22	Other	
Guthrie-Lewis, Elvie	Antimicrobial Resistance	Bethesda, MD	\$1,121.65	Federal	
Hand, Sheryl	Final CLIA Quality System Rule	San Antonio, TX	\$314.00	Federal	
Hankin, John	HHA	Minneapolis, MN	\$1,316.60	Other	
Harrington, Theresa	Convocation Southern EPID	Oklahoma City, OK	\$714.22	Federal	
Harris, Lesia	CDC On-site Training	Atlanta, GA	\$972.41	Federal	
Hartley, Yurica	Loving Support	Phoenix, AZ	\$523.90	Federal	
	Loving Support	Little Rock, Ar	\$537.90	Federal	
Hart, Roy	Continous Improvement	Salt Lake City, UT	\$911.99	Federal	
	Early Hearing Detection	Washington, DC	\$1,398.64	Federal	
	Early Childhood Grantee Meeting	Washington, DC	\$911.50	Federal	
	2003 OSEP	Washington, DC	\$1,226.30	Federal	
Haydel, Carl	23rd Annual ESRI	San Diego, CA	\$1,794.40	Other	
Haynes, Linda	Positive Client Issues	Chicago, IL	\$1,267.70	Federal	
	Fundamental Of HIV Testing	Dallas, TX	\$925.60	Federal	
	Life Safety Code 2000 Update	Hunt Valley, MD	\$622.43	Other	
Hilderbrand, Jon	Life Safety Code 2000 Update	Hunt Valley, MD	\$373.50	Other	
	Basic End Stage Renal	Denver, CO	\$1,240.69	Other	
Hilton, Margaret	Fundamentals of Adm.	Owen Mills, MD	\$1,227.84	Other	
	2004 Newborn Screening	Atlanta, GA	\$449.94	Other	
Hoggatt, Philis	Sickle Cell/Newborn Screening	Memphis, TN	\$375.62	Other	
	STGG Annual Meeting	Charleston, SC	\$49.00	Other	

Holcomb, James	TB Controllers Meeting	Tampa, FL	\$887.40	Other
	TB Controllers Workshop	Atlanta, GA	\$1,059.04	Other
Honore, Peggy	Steps To Healthier US	Baltimore, MD	\$988.71	Other
	Ann Research Meeting	San Diego, CA	\$1,260.53	Other
Horne, Rosemary	38 Natl Immunization Conference	Nashville, TN	\$931.63	Federal
Houston, Samuel	Project 2002 Training	Nashville, Tn	\$271.34	Other
	EMS System Evaluation	Orlando, FL	\$864.29	Federal
	Lifesavers 2004 Conference	San Diego, CA	\$1,018.66	Other
	Clear, NCIT Basic	Austin, TX	\$735.40	Other
	EMSC Grantee Meeting	Washington, DC	\$1,190.25	Other
Howard, Tenille	Nat'l Chronic Disease Conference	Washington, DC	\$1,160.22	Federal
	Culture Competence Course	Valdosta, GA	\$707.08	Federal
	Culture Competence Course	Valdosta, GA	\$1,020.58	Federal
Hughes, Isabella	STD/HIV Training	Tampa, FL	\$1,304.95	Federal
Ingersoll, Wanda Lynn	CDC On-site Training	Atlanta, GA	\$648.12	Federal
Irvin, Regina	Grantee Workshop	Atlanta, GA	\$1,118.35	Federal
	2004 GPRA	Atlanta, GA	\$839.02	Federal
	38th Nat'l Immunization Conference	Nashville, TN	\$1,060.57	Federal
Irwin, Theresa	CLiA Consortium	San Antonio, TX	\$1,070.51	Federal
	Final CLiA Quality	San Antonio, TX	\$858.84	Federal
Jackson, Ann	TB Education	Atlanta, GA	\$867.31	Federal
	TB Today	McCormick, SC	\$793.91	Federal
Jefferson, Dorothy	WIC Meeting	Nashville, TN	\$288.46	Federal
Johnson, Jim	SCHLI	Hot Spring, AR	\$339.46	State
Johnson, Richard	Behavior Risk Factor Seminar	Scottsdale, AZ	\$955.87	Federal
	Social Marketing In Public Health	Orlando, FL	\$373.40	Federal
	Public Health Statistic	Portland, OR	\$1,281.30	Other
Jones, Nancy	HPLC Training	Austin, TX	\$548.26	Federal
Jordan, Curtis	ReadII Mid Course Level	Washington, DC	\$1,016.07	Federal
	Program Manager's Meeting	Atlanta, GA	\$925.31	Federal
	2003 Immunization Conference	Atlanta, GA	\$1,077.02	Federal
Jordan, Mary	WIC Meeting	Nashville, TN	\$264.61	Federal
	WIC Breastfeeding	Atlanta, GA	\$360.01	Federal
	WIC Meeting	Montgomery, AL	\$109.25	Federal
	WIC Conference	Anaheim, CA	\$1,691.30	Federal
Justice, John	ORCII Health Improvement	San Antonio, TX	\$663.74	Federal
Kamali, Vafa	2003 Tobacco Conference	Boston, MA	\$1,669.87	Federal
	Ann Research Meeting	San Diego, CA	\$1,111.20	Other
	Steps To Healthier US	Baltimore, MD	\$1,265.84	Other
Kelly, Andrea	Financial Management Training	Atlanta, GA	\$822.71	Federal
King, Felicia	Early Detection B&C Cancer	New Orleans, LA	\$816.13	Federal
Knight, Rodney	Tribal Government Meeting	Fort Lauderdale, FL	\$1,113.90	Federal
Kreyling, Pamela	2003 Nat'l Syndromic Survey	New York, NY	\$1,410.06	Federal
	Emerg. Response	Tuscaloosa, AL	\$402.26	Federal
Langston, LeDon	OBGYN Update	Amelia, FL	\$1,426.64	Federal
	Contraceptive	Atlanta, GA	\$1,063.66	Federal
	Title Colopscopy Update	Atlanta, GA	\$276.48	Federal
Langston, Mark	NRC/NMED Meeting	Atlanta, GA	\$874.19	Other
Leeper, Dana	Chemical Terroism Preparedness	Richmond, VA	\$1,227.88	Federal
Lee, Junghye	Diabetes Project Meeting	Atlanta, GA	\$802.97	Federal
Lightwine, David	Nat'l Rural Health Conference	San Diego, CA	\$1,456.51	Federal
	Rural Health Policy HRSA Meeting	Washington, DC	\$171.75	Federal
Li, Mina	West Nile in USA	Denver, Co	\$984.53	Federal
	Molecular Diagnostic Techn	Richmond, VA	\$1,500.38	Federal
Lloyd, Kimberly	Virology Methods For Public	Madison, WI	\$1,549.90	Federal
	Pulsenet Update	San Diego, CA	\$1,684.27	Federal
Logan, Gay	Nat'l Playground Safety	Athens, GA	\$788.64	State
Lowery, Robert	Social Work Law	Tampa, FL	\$975.09	Federal
Luckett, Michael	Long Term Care	Columbia, MD	\$1,245.50	Other
	Basic ICF/MR Surveyor	New Orleans, LA	\$1,362.40	Other

Madison, Dewayne	Life Safety Code	Mobile, AL	\$921.25	Other
	Tri-State Earthquake Conference	Columbia, MD	\$492.45	Other
Magee, Patricia	RCH/FQHC Surveyor Training	Atlanta, GA	\$1,289.02	Other
	End State Renal Disease	Chicago, IL	\$1,874.06	Other
Mager, Wanda	PBS Annual Meeting	New Orleans, LA	\$1,018.85	Federal
	Comprehensive Cancer Control	Austin, TX	\$469.22	Federal
	Diabetes Project Meeting	Atlanta, GA	\$910.06	Federal
	Chronic Disease Prevention	Washington, DC	\$1,131.15	Federal
Mallette, Mary	Convocation Of Southern EPID	Oklahoma City, OK	\$642.38	Federal
Malone, Sammie	Grant Writing Workshop	Seattle, WA	\$1,287.50	Federal
Manning, Terri	CLIA Consortum	San Antonio, TX	\$1,070.51	Federal
Mapes, Ronald	Incident Command Class	Anniston, AL	\$62.00	Federal
	Counter Terrorism Training	Mobile, AL	\$111.12	Federal
Marshall, Regina	Microbiology Inservice	New Orleans, LA	\$165.70	Federal
	2003 SACM Meeting	Memphis, TN	\$575.72	Federal
	Nat'l Lab Training Network	Chicago, IL	\$949.12	Federal
Martin, Beverly	Basic End Stage Renal	Denver, CO	\$1,229.04	Other
	End Stage Renal Disease	Minneapolis, MN	\$1,247.92	Other
Mathews, Tabatha	SCHLI	Hot Springs, AR	\$243.20	Other
May, Herman	Life Safety Code	Columbia, MD	\$905.50	Other
McAnally, Edward	Behavior Risk Factor Seminar	Scottsdale, AZ	\$934.14	Federal
McCall, Rebecca	STD Advance Class	Atlanta, GA	\$809.44	Federal
McClure, Jerry	Sickle Cell/Newborn Screening	Memphis, TN	\$184.09	Other
	SRGG Annual Meeting	Charleston, SC	\$49.00	Other
	2004 Newborn Screening	Atlanta, GA	\$488.82	Other
	CDC Birth Defects	Little Rock, AR	\$282.72	Other
McElwain, Sherry	Basic Long Term Care	San Antonio, TX	\$1,227.10	Other
McFarland, Carrie	Project 2002 Training	Nashville, TN	\$265.84	Other
	Trauma Conference	Arlington, VA	\$1,227.10	Other
	ASPEN Enforcement Training	Owen Mills, MD	\$1,011.98	Other
McGilvery, Irma	SHACRS/HRN Meeting	Portland OR	\$767.79	Federal
	CDC Preparedness Workshop	Atlanta, GA	\$959.28	Federal
McNiell, Kevin	State Public Health	Boise, ID	\$741.40	Federal
	2004 State & Terr. EDPID Conference	Boise, ID	\$471.10	Federal
	Water Supply Security Workshop	Atlanta, GA	\$826.34	Federal
	Nat'l Breast & Cervical Cancer	San Diego, CA	\$1,246.68	Federal
Meng, Lijuan	NBCCEDP Meeting	New Orleans, LA	\$671.33	Federal
	Tenth Annual SR Deputy Meeting	Park City, UT	\$1,283.78	State
Miller, Danny	APHA Annual Meeting	San Francisco, CA	\$1,707.89	State
	ASTHO-NACCHO 2003 Joint Conf.	Phoenix, AZ	\$1,026.40	State
	EPA/State Directors' Meeting	Destin, FL	\$560.60	Federal
Mitchell, David	EPA/SRF Revolving Fund	Nashville, TN	\$412.00	Federal
Moody, William	Basic Long Term Care	San Antonio, TX	\$1,250.10	Other
Mooney, Barbara	Clinical Management	Denver, CO	\$412.00	Federal
Morris, Anna	Interfaces Invitational	Washington, DC	\$593.00	Federal
	MS Annual Dental Update	San Destin, FL	\$888.51	Federal
	Chronic Disease Prevention	Washington, DC	\$871.42	Federal
	Dental Ed Annual Session	Seattle, WA	\$1,602.24	Federal
	Oral Health Conference	Los Angeles, CA	\$1,105.44	Federal
	APHA Annual Meeting	San Francisco, CA	\$930.35	Other
	Public Health Statistic	Portland, OR	\$1,263.02	Other
	Early Hearing Detection	Washington, DC	\$1,340.77	Federal
Newman, John	Annual Women's Health Conference	Atlanta, GA	\$685.58	Federal
Newton, Emily	DEA Conference	Phoenix, AZ	\$749.91	Other
Nix, Charles	Adv. Hospital Survey Training	Baltimore, MD	\$1,236.62	Other
	Basic ICFMR	Annapolis, MD	\$1,273.00	Other
Nutt, Lisa	Local Energy Ping & EMA Workshop	Tuscaloosa, AL	\$417.04	Federal
	Domestic Biological Resp.	Tuscaloosa, AL	\$295.81	Federal
	SCHLI	Hot Springs, AR	\$240.00	Federal
Nutt, Pamela	CDC Training	Atlanta, GA	\$671.55	Federal

Palmer, Jacqueline	Fundamentals of HIV	New Orleans, LA	\$875.75	Federal	
Parker, Carolyn	Drinking Water Certification	Cincinnati, OH	\$722.75	Federal	
	Drinking Water Certification	Cincinnati, OH	\$702.20	Federal	
Parker, Donald	CDC Technology Transfer	Atlanta, GA	\$120.00	Federal	
Parker, Keith	Bioterrorism Training	Mobile, AL	\$979.14	Other	
	Annual Flex Meeting	Chicago, IL	\$190.65	Other	
	Project 2002 Training	Nashville, TN	\$649.49	Other	
	Trauma & Critical Care Conference	Las Vegas, NV	\$59.50	Federal	
	Trauma Program Conference	San Diego, CA	\$1,114.33	Other	
	Clear, NCiT Basic	Austin, TX	\$790.39	Other	
	Trauma Leadership Meeting	Arlington, VA	\$1,089.94	Other	
	EMSC Grantee Meeting	Washington, DC	\$1,488.20	Other	
	HTSA Annual State Trauma	Arlington, VA	\$466.50	Other	
	Parker, Melissa	EPN Director's Meeting	Atlanta, GA	\$360.01	Federal
		EPA Train The Trainer	Atlanta, GA	\$521.04	Federal
		ASDWA	Denver, CO	\$1,038.66	Federal
	Parrott, Justin	Project 2002 Sever Levels I & II	Nashville, TN	\$374.58	Other
Statistical Training		Tulsa, OK	\$271.00	Federal	
Pate, Linda	CMS Basic ICF/MR Survey	Baltimore, MD	\$1,517.91	Other	
	ICF/MR	Kansas City, MO	\$941.53	Other	
Pate, Stephen	CDC/OSH Tobacco Control	Scottsdale, AZ	\$832.38	Federal	
	2003 Tobacco Conference	Boston, MA	\$1,792.48	Federal	
	CDC/OSH Workshop	Atlanta, GA	\$1,022.09	Federal	
	Chronic Hands-On Training	Atlanta, GA	\$813.86	Federal	
	Tobacco Meeting Training	Atlanta, GA	\$490.50	Federal	
Pearson, Kevin	SCHLI	Hot Springs, AR	\$227.00	Other	
Pendleton, Linda	Maternal & Child Health	Tempe, AZ	\$878.73	Federal	
	Grantee Workshop	Atlanta, GA	\$1,104.11	Federal	
Penman, Alan	CVD EPID and Prevention	San Francisco, CA	\$1,716.24	Federal	
	APHA 13th Annual Meeting	San Francisco, CA	\$1,342.33	Federal	
	Planning and Zoning	Memphis, TN	\$153.00	Federal	
Pevey, Joyce	Training Coord Conference	Nashville, TN	\$1,007.66	Other	
Peyton, David	HIV Incidence Sur	Atlanta, GA	\$168.14	Federal	
Poynor, Lynda	Financial Management Training	Atlanta, GA	\$731.01	Federal	
Quilter, Stephen	TB Controllers Meeting	Atlanta, GA	\$1,053.32	Federal	
Radican, Amy	Surveillance Meeting	Memphis, TN	\$157.50	Federal	
	EPI in Edvidence	Baltimore, MD	\$958.15	Federal	
	AAPHA Meeting	Orlando, FL	\$340.45	Federal	
Rausa, Alfio	AMA House Delegates	Chicago, IL	\$828.88	State	
	APHA Meeting	San Francisco, CA	\$1,472.98	Federal	
	Local Emerg Planning	Tuscaloosa, AL	\$486.43	Federal	
Redmond, Dorothy	Injury Control Network	Atlanta, GA	\$899.72	Federal	
Reed, Mary	Fire Protection Conference	Salt Lake City, UT	\$1,629.40	Federal	
	State & Terr. Injury Mtg	Washington, DC	\$466.50	Federal	
	2003 Nat'l Syndromic Surv.	New York, NY	\$1,508.01	Federal	
Reese, Vickey	Local Emerg Ping & EMA Workshop	Tuscaloosa, AL	\$288.46	Federal	
Ribelin, Nancy	Obesity Prevention	Memphis, TN	\$467.45	Federal	
Richardson, Joe	Vacman 3.0 Training	Atlanta, GA	\$973.08	Federal	
Ricks, Carol	LA/MS Hospice & Pallative Care	New Orleans, LA	\$196.17	Other	
	CMS Hearing	Memphis, TN	\$549.76	Other	
	Fundamental Adm.	Owings Mills, MD	\$1,198.24	Other	
Robinson, Sebrenia	State Abstinence Meeting	Washington, DC	\$8.64	Federal	
	SCHLI	Gulf Shores, AL	\$185.60	Federal	
Rogers, Deidre	CDC/OSH Workshop	Atlanta, GA	\$1,004.64	Federal	
	CDC/OSH Tobacco Control	Scottsdale, AZ	\$978.95	Federal	
	Tobacco Reporting Sys	Atlanta, GA	\$838.35	Federal	
	PBS Annual Meeting	New Orleans, LA	\$821.44	Federal	
	2003 Tobacco Conference	Boston, MA	\$1,600.68	Federal	
	Comprehensive Cancer Control	Austin, TX	\$485.10	Federal	
	CDC Summer Evaluation	Atlanta, GA	\$1,032.53	Federal	

	Learning Summit	San Diego, CA	\$1,326.34	Federal
	State & Local Informatics	Los Angeles, CA	\$1,517.74	Federal
Scales, Michael	PHIN Conference	Atlanta, GA	\$785.70	Federal
	USDA Management Information	Atlanta, GA	\$143.52	Federal
	State & Local Informatics	Los Angeles, CA	\$947.39	Federal
	New Orleans Teleport Meeting	New Orleans, LA	\$144.37	Other
Scarborough, Bobby	Clear, NCIT Basic	Austin, TX	\$734.40	Other
Schwirian, Kenna	FDA Milk Seminar	Wilmington, NC	\$1,611.56	Other
Seawright, Ken	CDC State/Local Workshop	Atlanta, GA	\$487.00	Federal
	NBHP Meeting	Atlanta, GA	\$1,126.75	Federal
Salestak, Karen	Survey Directors Meeting	Atlanta, GA	\$820.47	Other
	Basic Long Term Care	San Francisco, CA	\$1,885.63	Other
	Survey & Certi Leadership	Hunt Valley, MD	\$1,273.37	Other
Shamburger, Susan	MPTS Training	Pelham, AL	\$178.50	Federal
	Strategic Strockpile Training	Shreveport, LA	\$387.17	Federal
Shannon, Karen	FNC/ADA Conference	San Antonio, TX	\$381.40	Other
Shulgay, Georgia	LA/MS Hospice Pallative Care	New Orleans, LA	\$236.28	Other
	Basic ICF/MR Surveyor	New Orleans, LA	\$1,371.55	Other
Simmons, Margaret	Tribal Governments	Ft. Lauderdale, FL	\$775.20	Federal
Simpson, Georgia	CMS Basic ICF/MR Survey	Baltimore, MD	\$1,452.95	Other
	MDS/RAI Training	Baltimore, MD	\$373.50	Other
Simpson, Wanda	Denver TB Course	Denver, CO	\$1,021.25	Federal
Sinclair, George	Crystal Reports Design	Dallas, TX	\$30.00	Other
Slavinski, Sally	American Veterinary Medical	Denver, CO	\$1,498.97	Federal
	Infectious Disease	Atlanta, GA	\$1,094.83	Federal
	2003 Nat'l Syndromic Surv.	New York, NY	\$2,106.75	Federal
	West Nile Virus	Denver, CO	\$1,146.04	Federal
Smith Alfred	ICF/MR Surveyor Focused	Nashville, TN	\$772.56	Other
Smith, Jan	CLiA Consortium	San Antonio, TX	\$1,110.26	Federal
	Final CLIA Quality System Rule	Atlanta, GA	\$1,146.00	Federal
Smith, Suzanne	Incidence Surveillance Meeting	Atlanta, GA	\$877.31	Other
	West Nile In USA	Denver, CO	\$970.63	Federal
Snazelle, Terri	Agents Of Chemical Terrorism	Richmond, VA	\$1,270.87	Federal
	HPLC Training	Austin, TX	\$874.26	Federal
Spencer, Funmi	Fundamentals Disease Conference	Owen Mills, MD	\$1,221.94	Other
Sprinkle, Patrick	Infectious Disease Conference	Atlanta, GA	\$981.38	Federal
Stalling, Nancy	EPA/SRF	Orlando, FL	\$897.97	Federal
	EPA/CIFA	Boston, MA	\$1,257.74	Federal
Stewart, Sylvia	EMT/ALA	Orlando, FL	\$875.44	Other
	CMS Basic Hospital	Chicago, IL	\$1,460.90	Other
Stinson, Scott	EMS Today Conference	Salt Lake City, UT	\$1,579.60	Other
	EMS Training Meeting	Orlando, FL	\$36.00	Other
Streiff, Angela	WIC Breastfeeding	Atlanta, GA	\$301.41	Federal
Surkin, Joseph	Nat'l Syndromic Servo Conference	New York, NY	\$1,760.06	Federal
	PHIN Conference	Atlanta, GA	\$1,184.22	Federal
	State & Local Informatics	Los Angeles, CA	\$1,184.93	Federal
Tameka, Johnson	Rad Energ	Fort McClielan, AL	\$377.55	Other
Tanner, Dixie	Vital Stastics	New Orleans, LA	\$656.52	Other
Taylor, Debra	Food Seminar	St. Augustine, FL	\$871.52	State
Taylor, Perelia	2003 BPHC All Grantee Meeting	Washington, DC	\$466.50	State
Terry, Patrica	2004 Newborn Screening	Atlanta, GA	\$447.32	Other
Thomas, Arhur	HIV Prevention	Atlanta, GA	\$992.99	Federal
	Positive Client Issues	Chicago, IL	\$1,271.00	Federal
	HIV Prevention Counseling	Chicago, IL	\$1,413.65	Federal
Thomas, Eva	ADAP Ed	Washington, DC	\$73.95	Federal
Thomas, Hal Lester	SE LA Experiment Station	Franklinton, LA	\$20.16	State
Tipton, Brenda	500 Series Operation Training	Miami, FL	\$62.00	Other
Triggs, Robert	Life Safety Code 2000 Update	Hunt Valley, MD	\$711.88	Other
	Life Safety Code 2000 Update	Hunt Valley, MD	\$373.50	Other

Triggs, Robert	Life Safety Code 2000 Update	Hunt Valley, MD	\$711.88	Other
Trinker, Kelly	Project 2000 Training	Nashville, GA	\$587.99	Other
Trotter, Robert	Public Health & The Law	Atlanta, GA	\$876.47	State
Turk, A	Clinical Management	Denver, CO	\$1,111.32	Federal
Turnbo, Ralph	Wastewater Conference	Tallahassee, FL	\$830.97	State
Wadlington, Jim	Bioterrorism Training	Mobile, AL	\$1,013.14	Other
	Microsoft Project 2003	Smyrna, TN	\$436.87	Other
	EMSC Grantee Meeting	Washington, DC	\$500.00	Other
	Trauma Program Conference	San Diego, CA	\$1,067.88	Other
	Project 2002 Training	Nashville, TN	\$451.77	Other
	Life Savers 2004	San Diego, CA	\$1,034.81	Federal
	EMSC Grantee Meeting	Washington, DC	\$420.20	Other
Wallace, Janie	PRNT Training Class	Ft. Collins, CO	\$909.98	Other
	West Nile In USA	Denver, CO	\$1,059.42	Federal
Wall, William	EPNState Directors Meeting	Destin, FL	\$294.60	Federal
	Water Director's Meeting	Atlanta, GA	\$533.69	Federal
Walters, Karen	ASDWA	Denver, CO	\$1,026.91	Federal
Walter, Laurie	Nat'l Asthma Conference	Atlanta, GA	\$1,178.51	Federal
	Sixth Nat'l Public Health Conference	Atlanta, GA	\$1,048.68	Other
Ward, Linda	CMS Basic ICF/MR Survey	Baltimore, MD	\$1,430.59	Other
	Basic Health Facility Hospice	Baltimore, MD	\$373.50	Other
Washington, McArthur	Consumer Product Safety	Atlantic City, NJ	\$775.80	Other
Webb, Risa	Convocation Southern EPID	Oklahoma City, OK	\$32.00	Federal
	Infectious Disease Meeting	San Diego, CA	\$2,025.55	Federal
Weir, Joyce	Local Emerg. Planning	Tuscaloosa, AL	\$305.26	Federal
Welch, Stanley	3-A Sanitary	Milwaukee, WI	\$1,769.87	Other
	FDA Milk Seminar	Wilmington, NC	\$390.00	State
	FDA Special Problems In Milk	Statesville, NC	\$661.38	State
Westberry, Janie	The Denver TB Course	Denver, CO	\$1,161.73	Federal
Wheeler, Suzanne	WIC Staff Meeting	Montgomery, AL	\$101.25	Federal
White, James O	Comprehensive Colposcopy	Nashville, TN	\$847.48	Other
Whitt, Ann	Maternal & Child Health	Tempe, AZ	\$962.22	Federal
	EPI Info 2004	Atlanta, GA	\$1,052.08	Federal
	AMCHP	Washington, DC	\$1,581.84	Federal
	MCH Workshop	Atlanta, GA	\$847.96	Federal
Williamson, Lisa	PHIN Conference	Atlanta, GA	\$1,020.56	Federal
Williams, Alisha	EMS Directors' Meeting	Chicago, IL	\$1,270.25	Other
	All Programs Meeting	Washington, DC	\$1,443.70	Federal
William, Vicki	Grant Writing Workshop	Chicago, IL	\$738.91	Federal
	Nat'l Symposium of Biosafety	Atlanta, GA	\$1,085.42	Federal
	Design and Construction Fac	Atlanta, GA	\$893.16	Federal
Wilson, Debra	SCHLI	Gulfshore, AL	\$275.78	Federal
Wilson, Mattye	Nat'l Playground Safety	Athens, GA	\$547.52	State
Winborne, Lucy	Survey & Certi Leadership	Hunt Valley, MD	\$423.20	Other
	Aspen Enforcement Training	Owen Mills, MD	\$482.80	Other
Womack, Caryn	Using Loving Support	Jefferson City, MD	\$672.13	Federal
	Loving Support	Providence, RI	\$834.23	Federal
	Loving Support	Jackson, TN	\$666.84	Federal
	Loving Support	Phoenix, AZ	\$1,209.39	Federal
	Using Loving Support	Bay City MI	\$966.68	Federal
Womble, Donna	Basic Long Term Care	Clearwater, FL	\$1,160.00	Other
Wright, Laura	WIC Breastfeeding	Atlanta, GA	\$340.01	Federal
	Loving Support	Eagle Butte, SD	\$1,661.78	Federal
	Loving Support	Beckley, WV	\$1,057.70	Federal
	Loving Support	New Orleans, LA	\$607.47	Federal
	Loving Support	Washington, DC	\$1,335.75	Federal
Young, Tiffanie	Reaching Special Populations	Lexington, KY	\$877.28	Federal
Yuran, Richard	Aspen Technical Training	Longmont, CO	\$896.25	Other
	CMS Hearing	Memphis, TN	\$555.75	Other
	Basic Long Term Care	San Francisco, CA	\$1,865.01	Other

Yuran, Richard	Aspen Technical Training	Longmont, CO	\$896.25	Other
Zhang, Lei	Nat'l Chronic Disease Conference	Washington, DC	\$1,142.30	Federal
	Data Base Records Linkage	Tempe, FL	\$1,043.28	Federal
	Sudan Basics Training	Research Tri, NC	\$370.00	Federal
Zotti, Marianne	MCH Block Grant Application	Atlanta, GA	\$718.82	Federal
Zuber, Rozlyn	Intro To STD Intervention	Nashville, TN	\$1,830.03	Federal
	Applied EPI Info	Atlanta, GA	\$1,092.09	Federal
Total State Cost For Conventions, Associations & Meetings:		State	\$26,002.40	
		Federal	\$293,984.65	
		Other	<u>\$133,150.53</u>	
		Total Out-of State Travel	\$453,137.58	

Vehicle Inventory As of June 30, 2003

Vehicle	Model	Mileage 6/30/04	Average Miles Per Year	Tag Number
Truck (Ford) Passenger van	1984	73,989	3,699	S-7212
Truck (1/2 ton Dodge)	1989	64,075	4,272	S-10642
Truck (Chevy) Suburban van, Radiological Health	1989	85,090	5,673	S-10795
Truck (Dodge) Cargo van, Motor Pool	1989	28,775	1,918	S-10929
Truck (Chevy) Suburban van, Radiological Health	1991	99,299	7,638	S-12576
Truck (GMC) Cargo van Central Supply	1993	38,703	3,815	S-13801
Truck (Ford) Cargo van, Postal Service	1995	118,910.2	13,212	S-15595
Truck (Ford) Bronco, Motor Pool	1995	93,736	10,415	S-15493
Truck (GMC) Jimmy, Water Supply	1997	59,006	8,429	G-02714
Truck (GMC) Jimmy, Water Supply	1997	61,162	8,737	G-02715
Truck (Ford) Passenger van, Motor Pool	2001	35,149	11,716	G17775
Truck (Ford) Passenger van, Motor Pool	2001	38,816	12,939	G-177776
Other (Ford) Motor home, Mobile Med Clinic	2001	17,424	5,808	G-18672
Other (Ford) Motor Home, EMS Response	2002	12,304	6,152	G-23821
Truck (Chevy) Van SBR, Radiological Health	2004	1,446	1,446	G-27772
Truck (Dodge) Passenger van, Motor Pool	2005	6,635	6,635	G-28953
Truck (Dodge) Passenger van, Motor Pool	2005	6,152	6,152	G-28954
Truck (Dodge) Passenger van, Motor Pool	2005	685	685	G-28955
Truck (Dodge) Cargo van, Mail Room	2004	1,144	1,144	G-29653

Administrative Staff

State Health Officer	Brian W. Amy, MD, MHA, MPH	601-576-7634
Deputy Director, Chief of Staff	Danny Miller, CPA, MBA, CPM	601-576-7428
Communications	Liz Sharlot	601-576-7667
Health Policy and Planning	Sam Dawkins	601-576-7874
Human Resources	Pat Klar	601-576-7642
Information Technology	Mike Scales	601-576-8092
Legal Counsel	Sanford R. Horton, Jr., JD	601-576-7458
Performance Accountability	Jason Easley, CPA	601-576-7939
Health, Science, Dental and Medical Officers		
State Epidemiologist	Mills McNeill, MD, Ph.D	601-576-7725
State Dental Director	Nicholas Mosca, DDS	601-576-7769
Chief Science Officer	Peggy Honore', DHA	601-576-8046
Health Disparity	Lovetta Brown, MD	601-576-8102
Health Promotion	Mary Gayle Armstrong, MD	601-576-7781
District Health Officers		
Districts I & III	Alfio Rausa, MD	662-453-4563
Districts II & IV	Robert Trotter, MD	662-841-9015
District V (Acting)	Mary Gayle Armstrong, MD	601-978-7844
District VI (Acting)	Rebecca James, MD	601-482-3171
Districts VII & VIII	Clay Hammack, MD	601-544-6766
District IX	Robert Travnicek, MD	228-831-5151
District Health Administrators		
District I & III	Diane Hargrove	662-563-5603
District II	Roger Riley	662-841-9015
District V	Kevin Pearson	601-978-7864
District IV & VI	Tommy Williams	601-482-3171
District VII	Rene Smira	601-684-9411
District VIII	Buddy Daughdrill	601-544-6766
District IX	Kathy Beam	228-831-5151
Finance and Administration	Mitch Adcock, CPA	601-576-7542
Chief Financial Officer	Sharon Smiley, CPA	601-576-7542
Facilities/Property Management	Johnny Nelson	601-576-7627
Health Protection	Jim Craig	601-576-7380
Emergency Medical Services	Keith Parker	601-576-7380
Environmental Health	Jim Horne	601-576-7680
Licensure	Vickey Maddox	601-576-7300
Health Services	Danny Bender	601-576-7472
Child/Adolescent Health	Geneva Cannon	601-576-7464
Women's Health	Louisa Denson	601-576-7856
WIC Program	Kathy Burk	601-576-7100
Preventive Health	Victor Sutton	601-576-7781

We're just a touch away

Visit our new website
www.HealthyMS.com

or

Call our new 24/7 InfoHotline
1-866-HLTHY4U

1-866-458-4948

HEALTHY MISSISSIPPI

MISSISSIPPI DEPARTMENT OF HEALTH

www.HealthyMS.com

1-866-HLTHY4U or 1-866-458-4948