Informational Hearing of the
Senate Committee on Health and Human Services

“SARS and West Nile Virus:

Is California Ready for Emerging Public Health Threats?”

Thursday, January 8, 2004

2:00 –5:00 p.m.

State Capitol, Room 4203

Agenda

I. Introductory Remarks
· Senator Deborah Ortiz
Chair, Senate Health and Human Services Committee
· Other members present
II. Panel 1: Infectious Diseases in California: How Big Is The Problem?
Questions:

· How significant a threat are infectious diseases, including SARS, West Nile Virus, and influenza?

· What are the weaknesses in California’s public health system?

· What should we be doing to be prepared for SARS, West Nile Virus, influenza, bioterrorism, or any other public health emergency?

· How has California benefited from federal bioterrorism funds? What are our remaining unmet needs?

Panelists:

California Department of Health Services

· Kevin Reilly, Deputy Director, Prevention Services

Emergency Medical Services Authority

· Richard Watson, Interim Director

· Jeff Rubin, Chief, Disaster Medical Services Division

California Conference of Local Health Officers

· Poki Stewart Namkung, Local Health Officer, City of Berkeley

· Ann Lindsay, Humboldt County Local Health Officer

California Association of Public Health Laboratory Directors
· Dennis Ferrero, Executive Director

Vector Control Association of California
· John Rusmisel, Manager, Alameda County Mosquito Abatement District

California Healthcare Association

· Frank Maas, Administrative Director, Emergency, UCLA Medical Center

County Health Executives Association of California
· William Mitchell, Director, Public Health Services, San Joaquin County

California Medical Association
· Jack Lewin, CEO and Executive Vice-President

III. Panel 2: Proposed Solutions and Strategies
Questions:

· What else should California be doing to protect its population from infectious diseases?

· What are the pros and cons of the recommendations the Little Hoover Commission made in its report: “To Protect & Prevent: Rebuilding California’s Public Health System?”

Presenter:

· Hattie Hanley, Little Hoover Commission

Panelists: Discussion of Little Hoover Commission Recommendations and Other
Proposed Strategies

California Department of Health Services

· Kevin Reilly, Deputy Director, Prevention Services

Emergency Medical Services Authority

· Richard Watson, Interim Director

· Jeff Rubin, Chief, Disaster Medical Services Division

Office of Environmental Health Hazard Assessment

· Joan Denton, Director

California Conference of Local Health Officers

· Poki Stewart Namkung, Local Health Officer, City of Berkeley

· Ann Lindsay, Humboldt County Local Health Officer

California Association of Public Health Laboratory Directors
· Dennis Ferrero, Executive Director

Vector Control Association of California
· John Rusmisel, Manager, Alameda County Mosquito Abatement District

California Healthcare Association

· Frank Maas, Administrative Director, Emergency, UCLA Medical Center

County Health Executives Association of California
· William Mitchell, Director, Public Health Services, San Joaquin County

California Medical Association
· Jack Lewin, CEO and Executive Vice-President

IV. Public Comment
