

**Nebraska Department of Health & Human Services
Preventive Health Advisory Committee
Nebraska State Office Building
301 Centennial Mall South**

Conference Room Lower Level B

**Meeting Agenda
June 12, 2018**

<u>Agenda item</u>	<u>Presenter(s)</u>
Call to order	Judy Martin
Introduction of members	Members
Approval of agenda	Judy Martin
Approval of minutes of previous meeting	Judy Martin
Program Report – Local Health Department Liaison	Greg Moser
Report on status of PHHSBG funding & Work Plan update	Gwen Hurst
Report on status of Compliance Visit report from CDC	Gwen Hurst
National Core Indicators	Kristen Larsen
Nomination of board members to replace term-limited board members	Members
Discuss next meeting date, agenda and program report – Oral Health? (Ball/Craft) Data Governance / All Things Data? (Armitage, Qu)	Judy Martin
Reimbursement for travel to this meeting	Syd Reinartz
Other business	Members
Adjourn	Judy Martin

Hurst, Gwen

From: Martin, Judy
Sent: Tuesday, June 12, 2018 9:52 AM
To: Wenzl, Kay; Hurst, Gwen
Subject: RE: PHHS meeting today - could you serve as chair?

Follow Up Flag: Follow up
Flag Status: Flagged

Categories: PHHS

Hi,
I'm just getting to this note as I've been in meetings since 8:30. Do I need to do a quick letter or will the following statement in this email work.

I, Judy Martin, designate Sue Medinger to chair the PHHS Advisory Committee Meeting today, June 12th, 2018.

Judy Martin | *Deputy Director, Comm & Env Health Section*
PUBLIC HEALTH

Nebraska Department of Health and Human Services

OFFICE: 402-471-3489

DHHS.ne.gov | [Facebook](#) | [Twitter](#) | [LinkedIn](#)

From: Wenzl, Kay
Sent: Tuesday, June 12, 2018 8:57 AM
To: Martin, Judy <Judy.Martin@nebraska.gov>
Subject: Re: PHHS meeting today - could you serve as chair?

Sue mefinger is attending mtg.
Gwen confirmed that she's attending and willing to serve as chair for today
Sue said she meets with u this morning so can you pls designate her as chair when u meet?
Kay

Sent from my Verizon, Samsung Galaxy smartphone

----- Original message -----

From: "Martin, Judy" <Judy.Martin@nebraska.gov>
Date: 6/12/18 7:28 AM (GMT-06:00)
To: "Wenzl, Kay" <Kay.Wenzl@nebraska.gov>
Cc: "Hurst, Gwen" <Gwen.Hurst@nebraska.gov>
Subject: PHHS meeting today - could you serve as chair?

Hi Kay,
Well Driller audit continues and they want to get it wrapped up in next couple of days. Any possibility you could chair the meeting today? Apologies for the last minute request.

Judy Martin | *Deputy Director, Comm & Env Health Section*
PUBLIC HEALTH

Nebraska Department of Health and Human Services

OFFICE: 402-471-3489

DHHS.ne.gov | [Facebook](#) | [Twitter](#) | [LinkedIn](#)

Nebraska Department of Health & Human Services
Nebraska Preventive Health Advisory Committee
Minutes of Meeting
June 12, 2018, 10:00 a.m. – 12:00 p.m.
Nebraska State Office Building (NSOB), Conference Room Lower Level B

Call to order

Sue Medinger called the meeting to order at 10:05 a.m. Judy Martin was unable to attend the meeting. **Judy's email designating Sue as the Chair is attached to the minutes.**

Roll call of members

Sue thanked everyone for coming. Committee members present introduced themselves and noted their affiliation. **Committee member affiliations appear at the end of these minutes.** Attendance was as follows:

Members present: Janelle Ali-Dinar, Teresa Anderson (teleconference), Elizabeth Chentland, Holly Dingman, Kerry Kernan (teleconference), Lynne Lange, Kristen Larsen, Josie Rodriguez, Fred Zwonechek

Members excused: Peggy Reisher, Lori Seibel, Kay Wenzl

Members absent: Alex Gray, Judy Martin, Dave Palm

DHHS Staff present: Gwen Hurst, Sue Medinger, Greg Moser, Syd Reinartz

Public: None

Quorum: Met

Notes:

- *Committee bylaws define a quorum as a simple majority (half plus one) of the total number of voting members, which would be six voting members at this time. A quorum was present for today's meeting.*
- *Nebraska Department of Health & Human Services Chief Medical Officer and Director of the Division of Public Health Dr. Tom Williams appointed Deputy Director Judy Martin to serve as chairperson of the Nebraska Preventive Health Advisory Committee.*

Approval of agenda

Sue asked everyone to review the Agenda and entertained a motion to approve. *Janelle moved and Kristen seconded the motion to approve the agenda as presented. **Motion carried. Agenda approved.***

Approval of minutes of previous meeting

Sue asked the group to review the meeting minutes from the May 15, 2018, Advisory Committee meeting. *Janelle moved that the minutes be approved as presented; Holly seconded the motion. **Motion carried. Meeting minutes approved.***

Program Report: Local Health Department Support and Liaison

Greg Moser, Program Coordinator with the DHHS Office of Community and Rural Health Planning, provided an overview of the PHHS-funded activities within that office. He described support for the

accreditation process and for worksite wellness program as a public health strategy. He also described his position as the liaison for local health departments.

There was good discussion with the presentation. Some thoughts included whether the worksite wellness encompassed or could encompass holistic health, such as occupational safety and cognitive and emotional health. In response to some questions about demographics and target populations served, Greg noted that DHHS has begun requiring an evaluation component with the wellness subawards. That information can be shared with the advisory committee. **Greg's PowerPoint presentation is included with the minutes.**

Janelle referred to a couple of wellness grants that could be considered for braided funding. The grants are through the Robert Wood Johnson Foundation and the Kresge Foundation.

Report on status of PHHSBG funding & Work Plan update

Gwen reported that since the May PHAC meeting, the CDC has released notification of allocations for FY18 (funds that cover the period October 1, 2017 through September 30, 2019). Nebraska's allocation is \$210,462 more than the FY17 allocation on which the original work plan was based. As a result of the additional funding, DHHS has reviewed and presents for the committee's approval changes that address discussion from the May meeting. The committee reviewed in detail the proposed changes. Projects with no changes are noted.

ADMINISTRATIVE COSTS – Costs primarily encompass a portion of the Block Grant Coordinator's salary, indirect costs for other salaries included in the work plan and various costs such as travel to the Annual Coordinators' meeting, staff training, memberships and Advisory Committee travel and reimbursement. Because the total award increased by \$210,462, the Administrative Costs allocation increase proportionally. It increases by \$21,046 to a total of \$273,790, or 10% of Nebraska's basic award.

There were no questions or comments regarding the administrative costs.

EMERGENCY HEALTH SYSTEMS – Support three Health People 2020 Objectives, including stroke system of care training, STEMI system of care training and analyzing trauma data. The recommendation is to provide an additional \$5,000 for additional support for training initiatives.

There were no additional comments or recommendations regarding the EHS work plan.

INFECTIOUS DISEASE – No change.

INJURY PREVENTION – Funds are used for several major activities, including subawards to local Safe Kids coalitions to administer injury prevention programs aimed at reducing traumatic brain injuries in adolescents and youth, support for the Concussion Coalition, preventing poisoning deaths by encouraging proper medication disposal, providing child passenger safety programs and preventing death from falls. Sex offense set-aside funds and additional sexual violence prevention activities also fall within the Injury Prevention work plan. As a result of discussion at the May meeting, the proposal is to add \$50,000 to Injury Prevention. The additional funds would address:

- \$10,000 for education about medication disposal
- \$15,000 to promote and enhance use of STEADI
- \$25,000 to continue vision/eye health work including stakeholder engagement, epidemiology and work with the Nebraska Department of Education regarding school vision screenings

There was robust discussion related to injury prevention.

- *The question arose again about suicide prevention. Gwen described that the Injury Prevention program used to be funded for suicide prevention activities and initiatives. The CDC funding for those activities changed focus, and now funding for suicide prevention comes to DHHS's Division of Behavioral Health. Members expressed a desire to be at the table for discussions about suicide prevention through the SHIP suicide prevention priority. Sue noted that some PHHS funding supports the priority through the overall support for the SHIP. There was consensus that PHHS consider ways to further support suicide prevention in future years—through collaboration, braided funding, coordination, or a combination.*
- *Regarding drug disposal, the committee talked about several strategies. Josie has seen envelopes into which one can place opioids, and the medications dissolve. Safe disposal of the dissolved substance is an unknown. Some suggested avenues or groups for disposal education include drug disposal coalitions (Live Wise, Heartland Family Services, for example), school/youth groups, and single parent families.*
- *Discussion around promotion and enhanced use of the STEADI evaluation noted the importance of including STEADI as part of overall chronic care management. Janelle identified that there are ICD10 codes that can be utilized as an incentive for physicians to utilize STEADI. The committee hopes there are ways for vulnerable populations to participate fully in STEADI discussions with providers. A link to information about STEADI is [here](#).*
- *Holly talked a bit about the vision mobile that Children's Hospital will launch in the fall. Having PHHS support a continued focus on vision and eye health will align nicely with that launch and the possibilities of ways to build on data collected over the past couple of years through BRFSS and school vision screenings.*

There were no additional comments or recommendations regarding the Injury Prevention work plan.

MINORITY HEALTH – No change.

ORAL HEALTH – Funding supports dental activities on two ends of the lifespan—children and older adults—and the continuation of data collection and evaluation. For children, funding supports local programs that provide sealants and fluoride varnish for children. For older adults, funding supports registered dental hygienists with a public health authorization to provide education to staff in long-term care and assisted living facilities regarding dental care. A HRSA grant has provided support to begin the development of an oral health surveillance system. This year's block grant would allow continued collection, analysis and interpretation of data. Nebraska will conduct an oral health survey of older adults in 2018-2019 as well. Additional funding proposed for oral health would support data collection regarding use of emergency departments (ED) for oral health care.

- *The committee supported use of funds to look into use of ED for oral health care. Janelle said the Nebraska Hospital Association may be collecting data on this very thing and suggested connecting with them.*

The Committee had no additional recommendations or comments regarding the Oral Health work plan.

PUBLIC HEALTH INFRASTRUCTURE – Encompasses numerous programs. Programs receiving changed funding and discussion follow.

Cancer Control – No change.

Data-related projects

Chronic Renal Data & Surveillance – No change.

GIS Services – No change.

Data Center – Increase of \$10,000. The Epidemiology and Surveillance Unit originally asked for \$125,275, and the \$10,000 restores them to that level.

The Committee had no recommendations or comments regarding the additional funding for the Joint Data Center.

Informatics – No change.

State Data Support for Community Health Planning in Nebraska – No change.

Data Governance – No change.

PHI – All Else

Public Health Infrastructure Maintenance and Development – provides salary support for the Office of Community and Rural Health Planning that has oversight of the State Health Improvement Plan, houses the Local Health Department Liaison and works Division-wide to support the implementation of public health priorities. Funding includes an additional \$12,549 to fund a portion of a salary for a Fiscal Coordinator. The position would split time with other programs in the Health Promotion Unit (in which the PHHS block grant lies) for help especially with subrecipient fiscal monitoring.

The Committee supports the addition of a position to help with fiscal monitoring. They urge that the person be available to all projects related to the PHHS block grant.

Accreditation Support for Local Health Departments – No change.

Implement State Health Improvement Plan (SHIP) and Division Strategic Plan – No Change.

Nebraska DHHS Accreditation Efforts – No change.

Worksite Wellness Program – No change.

There were no additional comments or recommendations regarding the Public Health Infrastructure program.

Motion to advance work plan as presented

*Fred moved, and Janelle seconded the motion to advance the revised draft as presented and to recommend it to Dr. Williams for his approval. **Motion carried to advance to Dr. Williams the work plan as presented.** Gwen will ask Judy Martin to present the work plan to Dr. Williams as recommended by the Advisory Committee.*

Nomination of board members to replace term-limited board members

No members' terms expire this June. **The roster (with terms as of July 1) and a list of constituencies** are attached for your reference and information.

Confirm next meeting dates and programs

The Committee agreed to meet Tuesday, March 5, 2019, from 10:00 a.m. – 12:00 p.m. with Wednesday, March 13, 10:00 a.m. – 12:00 p.m. held as a snow date. The Committee would like to hear from the Office of Oral Health & Dentistry and about Data Governance. Gwen will invite Dr. Fritz Craft and Jessica Ball to present for Oral Health, and she'll invite Dr. Ming Qu, Dr. Maya Chilese and Jeff Armitage to present about data governance and data projects.

Reimbursement for travel to this meeting

Syd provided forms for those needing reimbursement for travel expenses.

Other business

There was no other business.

Adjournment

Sue adjourned the meeting at 11:40 a.m.

Information for Committee Members

Janelle provided information about upcoming webinars. A link to the resources is [here](#).

NPHAC Members and affiliations

Judy Martin, Deputy Director, Nebraska Dept. of Health & Human Services (NPHAC Chairperson)

Janelle Ali-Dinar, Vice President Rural Health, MyGenetx

Teresa Anderson, Health Director, Central District Health Department

Elizabeth Chentland, Associate Program Director, Alzheimer's Association, Nebraska Chapter

Holly Dingman, Manager Center for the Child and Community, Children's Hospital

Alex Gray, Clinical Director, Inroads to Recovery, Inc.

Kerry Kernen, Division Chief Community Health and Nutrition Services, Douglas County Health Department

Lynne Lange, Executive Director, Nebraska Coalition to End Sexual and Domestic Violence

Kristen Larsen, Director, Nebraska Planning Council on Developmental Disabilities

Dave Palm, Associate Professor Department of Health Services Research and Administration, UNMC College of Public Health

Peggy Reisher, Executive Director, Brain Injury Association of Nebraska

Josie Rodriquez, Administrator, Office of Health Disparities and Health Equity, NDHHS

Lori Seibel, President/CEO, Community Health Endowment

Fred Zwonechek, Administrator, Nebraska Department of Transportation Highway Safety Office

DHHS staff

Gwen Hurst, Program Manager, PHHSBG Coordinator, Division of Public Health, PHHS Block Grant, NDHHS

Sue Medinger, Administrator, Community and Rural Health Planning Unit, NDHHS

Syd Reinartz, Administrative Assistant, Division of Public Health, NDHHS

Kay Wenzl, Administrator, Health Promotion Unit, Division of Public Health, NDHHS

Prepared by Gwen Hurst. Reviewed by Sue Medinger.

Approved by PHAC ____ (date of meeting when approved)

PHHS Block Grant Public Health Infrastructure

Greg Moser, MPH
Office of Community Health and Performance Management

NEBRASKA

Good Life. Great Mission.

DEPT. OF HEALTH AND HUMAN SERVICES

Helping People Live Better Lives.

Project Overview

Support the Division of Public Health and local health departments to build and maintain public health infrastructure; promote and institutionalize performance management and support the provision of the 10 Essential Public Health Services.

NEBRASKA

Good Life. Great Mission.

DEPT. OF HEALTH AND HUMAN SERVICES

Helping People Live Better Lives.

Support to the Division of Public Health

- PHHS Block Grant funds support the implementation of the State Health Improvement Plan (SHIP) and the Division's Accreditation efforts.
- Coordinate other efforts that enhance the Division's capacity to meet national public health standards.

NEBRASKA

Good Life. Great Mission.

DEPT. OF HEALTH AND HUMAN SERVICES

Helping People Live Better Lives.

Accreditation Support

- Funding enabled subaward opportunities to be provided to 18 Local Health Departments (LHDs).
- Subawards focused on preparing LHDs for national accreditation through the Public Health Accreditation Board (PHAB).
- Subaward strategies enabled LHDs to complete community health needs assessments, community health improvement plans, department strategic plans, quality improvement plans, performance management initiatives, and workforce development plans.

NEBRASKA

Good Life. Great Mission.

DEPT. OF HEALTH AND HUMAN SERVICES

Helping People Live Better Lives.

Accreditation Support

- Five LHDs (East Central District Health Department, Panhandle Public Health District, Elkhorn Logan Valley Public Health Department, Lincoln Lancaster County Health Department and West Central District Health Department) are now accredited in Nebraska and one other is awaiting accreditation status (South Heartland District Health Department).
- Two other LHDs have submitted an application to PHAB and are awaiting site visits (North Central District Health Department and Two Rivers Public Health Department).

NEBRASKA

Good Life. Great Mission.

DEPT. OF HEALTH AND HUMAN SERVICES

Helping People Live Better Lives.

Making a Difference

“From the financial awards through the years to the technical assistance that you offered, all levels of support were incredibly helpful to us and instrumental in our decision and ongoing commitment to the process of PHAB Accreditation. Without your aid, we would not have had the staff capacity that kept this important work at the forefront of our operations”.

Gina Uhing, Health Director- Elkhorn Logan Valley Public Health Department

NEBRASKA

Good Life. Great Mission.

DEPT. OF HEALTH AND HUMAN SERVICES

Helping People Live Better Lives.

Worksite Wellness

- Funding enabled subaward opportunities to be provided to two Nebraska Worksite Wellness Councils.
- Funding provided support for development, implementation, and technical assistance for comprehensive worksite wellness initiatives for businesses and agencies across Nebraska.
- Subaward strategies promoted evidence-based worksite wellness initiatives that lead to policy, systems, or environmental change.

NEBRASKA

Good Life. Great Mission.

DEPT. OF HEALTH AND HUMAN SERVICES

Helping People Live Better Lives.

Worksite Wellness

- Funding provided assistance in the development, implementation and promotion of conferences, training opportunities and other activities related to evidence-based worksite wellness initiatives, including the promotion and administration of the Governor's Excellence in Wellness Award.
- Governor's Excellence in Wellness Award was presented to 54 businesses in 2017 that met standards for evidence-based worksite wellness programming.

NEBRASKA

Good Life. Great Mission.

DEPT. OF HEALTH AND HUMAN SERVICES

Helping People Live Better Lives.

Greg Moser, MPH

Program Coordinator, Office of Community Health and Performance
Management

greg.moser@Nebraska.gov

402-471-0709

@NEDHHS

NebraskaDHHS

@NEDHHS

dhhs.ne.gov

NEBRASKA

Good Life. Great Mission.

DEPT. OF HEALTH AND HUMAN SERVICES

Helping People Live Better Lives.

**Nebraska Department of Health & Human Services
Preventive Health & Health Services Block Grant
Grant Period: October 1, 2017 through September 30, 2019**

This budget includes an additional \$210,462 over the work plan discussed 05/15/18 due to CDC increase.

Projects with proposed additional \$\$ highlighted in yellow.

Project Title	FY17 Amount	FY18 Request	FY18 External	DHHS Unit / Program	HP2020	Project Description
ADMINISTRATIVE COSTS	\$ 252,744	\$ 85,498	\$ -	Division of Public Health	NA	Maximum 10% allowed for costs related to administering the block grant
EMERGENCY HEALTH SYSTEMS	\$ 82,500	\$ 95,000	\$ 32,462	Community & Rural Health Planning / Emergency Health Systems	HDS-3 HDS-19.2 IVP-1.1	Provide stroke system of care training, public awareness, subject matter expertise and data collection; STEMI system of care training and expertise; review trauma-related death data and provide training
INFECTIOUS DISEASE	\$ 110,962	\$ 150,068	\$ 150,068	Health Promotion / Infectious Disease Prevention	HIV-13 IID-26 IID-27 STD-1 STD-6	Provide confidential Hepatitis, HIV and STD lab testing at no cost to the client and facilitate follow-up with Disease Intervention Specialists at selected clinics to change risk behaviors and prevent additional transmission of infection.
INJURY PREVENTION	\$ 320,207	\$ 391,969	\$ 188,000	Health Promotion / Injury Prevention	IVP-1 IVP-9 IVP-16 IVP-23 IVP-40 V-5	Support Safe Kids activities & car seat checks; traumatic brain injury & concussion awareness; medication disposal; older adult falls; rape prevention education; reduce visual impairment
Sex offense set-aside	\$ 40,835	\$ 40,835	\$ 40,835	Health Promotion / Injury Prevention	IVP-40	Required set-aside to address sexual offense; pass-through funds to the Nebraska Coalition to End Sexual and Domestic Violence
MINORITY HEALTH	\$ 269,659	\$ 284,850	\$ 106,000	Community & Rural Health Planning / Office of Health Disparities & Health Equity	ECBP-11	Gather, organize, collect and make available data related to minority health and health disparities; identify health status and needs for refugees in Nebraska; training workforce in CLAS; perform surveillance, surveys and needs assessments
ORAL HEALTH	\$ 187,000	\$ 279,462	\$ 75,000	Health Promotion / Office of Oral Health & Dentistry	OH-4 OH-7 OH-8 OH-16	Provide subawards for Oral Health Access for Young Children; continue and expand Enduring Smiles; support health promotion and dental educational activities
RAPID RESPONSE SET-ASIDE		\$ 79,867	\$ -			Hold for rapid response projects

Project Title	FY17 Amount	FY18 Request	FY18 External	DHHS Unit / Program	HP2020	Project Description
PUBLIC HEALTH INFRASTRUCTURE	\$ 348,504	\$ 614,484	\$ 120,000	Community & Rural Health Planning / Office of Community Health & Performance Management	C-1 PHI-7 PHI-17	Support the Division of Public Health and local health departments to build and maintain public health infrastructure, promote and institutionalize performance management and support the provision of the 10 Essential Public Health Services
LHD accreditation support	\$ 250,000	\$ 210,000	\$ 210,000	Community & Rural Health / Office of Community Health & Performance Management	PHI-17	Support for local health department accreditation and community health improvement planning
Chronic renal disease data collection and analysis	\$ 10,700	\$ 6,000	\$ -	Health Promotion / Chronic Renal Disease Program	PHI-7	Data collection and reporting regarding Nebraska low-income and under/uninsured residents diagnosed with End-Stage Renal Disease (ESRD)
Cancer-related evidence-based projects	\$ 100,000	\$ 100,000	\$ 100,000	Health Promotion / Comprehensive Cancer Control	C-1	Provide competitive subawards to entities to implement evidence-based strategies to reduce cancer utilizing the 2017-2021 Nebraska State Cancer Plan as a guide; provide subject matter expertise
Data availability in Nebraska	\$ 39,500	\$ 42,314	\$ -	Health Licensure & Health Data / Epidemiology & Informatics	PHI-7	Continually increase availability of public health statistical indicators
Environmental Health	\$40,000	\$ 40,111	\$ -	Health Licensure & Investigations / Environmental Health	PHI-7	
GIS services	\$ 17,500	\$ 17,500	\$ -	Health Licensure & Health Data / Epidemiology & Informatics	PHI-7	Coordinate GIS activities by providing technical support, mapping and geocoding
Informatics data center	\$ 125,275	\$ 125,275	\$ -	Health Licensure & Health Data / Epidemiology & Informatics	PHI-7	Contract with UNMC College of Public Health to continue to enhance data quality, utilization and integration and improve data utilization to support public health practices
Informatics development	\$ 125,505	\$ 125,505	\$ -	Health Licensure & Health Data / Epidemiology & Informatics	PHI-17	Update health informatics development plan; address the resources for concurrent public health informatics; recommend training and education for public health workforce in informatics
WORKSITE WELLNESS	\$ 80,000	\$ 90,000	\$ 90,000	Community & Rural Health Planning / Office of Community Health & Performance Management	ECBP-8	Build capacity , plan for sustainability and conduct evidence-based health promotion activities for workers, documenting improvement in their health status; support Governor's Awards
TOTALS	\$ 2,568,276	\$ 2,778,738	\$ 1,112,365			

Project Title	FY17 Amount	FY18 Request	FY18 External	DHHS Unit / Program	HP2020	Project Description
CDC Allocation/projected level funding				Additional 06.01.18	Difference	
Total allocation			\$2,568,276	\$2,778,738	\$210,462	
Sex offense set aside			\$40,835	\$40,835	\$0	
Basic			\$2,527,441	\$2,737,903	\$210,462	
10% (max for Direct Costs)			\$252,744	\$273,790	\$21,046	

Nebraska Department of Health and Human Services
Nebraska Preventive Health Advisory Committee (NPHAC)

Updated 07.01.18

Judy Martin, Deputy Director (Chair-designate)

DHHS Public Health
P.O. Box 95026, Lincoln, NE 68509-5026
Office (402) 471-3489
judy.martin@nebraska.gov

Janelle Ali-Dinar

Vice President, Rural Health
MyGenetx
3235 Lake Park Lane
Hastings, NE 68901
Office (402) 402-3245
drjalindinar@yahoo.com (1st term, June 2019)

Teresa Anderson

Health Director
Central District Health Department
1137 South Locust
Grand Island, NE 68801-6771
Office (308) 385-5175
tanderson@cdhd.ne.gov (1st term; June 2019)

Elizabeth Chentland

Associate Program Director
Alzheimer's Association – Nebraska Chapter
11711 Arbor St., Ste. 100
Omaha, NE 68144
Office (402) 502-4301 x 8256
Cell (515) 203-1433
echentland@alz.org (1st term; June 2019)

Holly Dingman

Manager, Center for the Child and Community
Children's Hospital
2021 Transformation Dr., Ste. 1250
Lincoln, NE 68508
Office (402) 480-6839
hdingman@childrensomaha.org (1st term; June 2019)

Alex Gray

Clinical Director
Inroads to Recovery, Inc.
2808 North 75th Street
Omaha NE 68134
Office (402) 932-2248, ext. 1153
agray@encapomaha.org (1st term; June 2019)

Kerry Kernen, Division Chief

Community Health and Nutrition Services
Douglas County Health Department
1111 South 41st St., Ste. 205
Omaha, NE 68105
Office (402) 444-1773
Kerry.kernen@douglascounty-ne.gov

(1st term; June 2019)

Lynne Lange

Executive Director
Nebraska Coalition to End Sexual and Domestic
Violence
245 South 84th St., Ste. 200
Lincoln, NE 68510
Office (402) 476-6256
lynnel@nebraskacoalition.org (1st term; June 2019)

Kristen Larsen, Director

Nebraska Planning Council on Developmental
Disabilities
301 Centennial Mall South, 3rd Floor
PO Box 95026
Lincoln, NE 68509-5026
Office (402) 471-0143
Kristen.larsen@nebraska.gov (1st term; June 2019)

Dave Palm, Associate Professor

Department of Health Services Research and
Administration
UNMC College of Public Health
984320 Nebraska Medical Center
Omaha, NE 68189-4320
Office (402) 559-8441
David.palm@unmc.edu (1st term; June 2019)

Peggy Reisher

Executive Director
Brain Injury Alliance of Nebraska
2424 Ridge Point Circle, Lincoln, NE 68512
Office (402) 423-2463
Cell (402) 890-0606
peggy@biane.org (2nd term; June 2019)

Josie Rodriguez

DHHS - Office of Health Disparities and Health Equity
PO Box 95026
Lincoln, NE 68509-5026
Office (402) 471-1409
Fax (402) 471-0383
josie.rodriguez@nebraska.gov (Continuous?)

Fred Zwonechek

Nebraska Department of Transportation
Highway Safety Office
PO Box 94612, Lincoln, NE 68509-4612
Office (402) 471-2515
Fax (402) 471-3865
fred.zwonechek@nebraska.gov (Continuous)

Lori Seibel

President/CEO
Community Health Endowment
250 North 21st St., Ste. 2
Lincoln, NE 68503
Office (402) 436-5516
Lori.seibel@chelincoln.org (1st term; June 2019)

Ex-Officio Members (non-voting)**Sue Medinger**

Community Health Planning & Protection
Nebraska Department of Health & Human Services
301 Centennial Mall South, P.O. Box 95026
Lincoln, NE 68509-5026
Office (402) 471-0191
Mobile (402) 610-1154
Fax (402) 471-8259
sue.medinger@nebraska.gov

DHHS Staff to NPHAC**Gwen Hurst**

Manager, PHHS Block Grant
Division of Public Health, NDHHS
301 Centennial Mall South, PO Box 95026
Lincoln, NE 68509-5026
Office (402) 471-3485
Mobile (402) 405-2018
Fax (402) 471-6446
gwen.hurst@nebraska.gov

Kay Wenzl

Administrator, Health Promotion Unit
Division of Public Health, NDHHS
301 Centennial Mall South, PO Box 95026
Lincoln, NE 68509-5026
Office (402) 471-2910
Mobile (402) 423-2119
Fax (402) 471-6446
kay.wenzl@nebraska.gov

Syd Reinartz

Administrative Assistant
Division of Public Health, NDHHS
301 Centennial Mall South, PO Box 95026
Lincoln, NE 68509-5026
Office (402) 471-2102
Fax (402) 471-6446
syd.reinartz@nebraska.gov

**Nebraska Department of Health & Human Services
Preventive Health Advisory Committee
Member Constituencies, Organizations & Perspectives**

Please indicate each constituency, organization and/or perspective you represent:

- | | |
|--|--|
| <input type="checkbox"/> Advocacy group | <input type="checkbox"/> Marketing organization |
| <input type="checkbox"/> American Indian/Alaska Native tribe | <input type="checkbox"/> Media or public relations |
| <input type="checkbox"/> Business, corporation or industry | <input type="checkbox"/> Medical society or organization |
| <input type="checkbox"/> Chamber of Commerce | <input type="checkbox"/> Mental health organization |
| <input type="checkbox"/> College and/or university | <input type="checkbox"/> Military |
| <input type="checkbox"/> Community-based organization | <input type="checkbox"/> Minority-related organization |
| <input type="checkbox"/> Community health center | <input type="checkbox"/> Parks and recreation organization |
| <input type="checkbox"/> Community resident | <input type="checkbox"/> Pharmaceutical company |
| <input type="checkbox"/> County and/or local health department | <input type="checkbox"/> Primary care provider |
| <input type="checkbox"/> Dental organization | <input type="checkbox"/> Public and/or private school (K-12) |
| <input type="checkbox"/> Drug and/or alcohol organization | <input type="checkbox"/> Research organization |
| <input type="checkbox"/> Elected official | <input type="checkbox"/> Schools of public health |
| <input type="checkbox"/> Environmental organization | <input type="checkbox"/> Senior/adult serving organization |
| <input type="checkbox"/> Faith-based organization | <input type="checkbox"/> Small business or merchant |
| <input type="checkbox"/> Federal government | <input type="checkbox"/> State health department |
| <input type="checkbox"/> Foundation | <input type="checkbox"/> State or local government |
| <input type="checkbox"/> Hospital or health system | <input type="checkbox"/> Tobacco control organization |
| <input type="checkbox"/> Indian Health Service | <input type="checkbox"/> Transportation organization |
| <input type="checkbox"/> Law enforcement | <input type="checkbox"/> Volunteer organization |
| <input type="checkbox"/> Managed care organization | <input type="checkbox"/> Youth serving organization |