RTAC Coordinators Meeting
Tuesday, 05 June 2012
[bookmark: _GoBack]Minutes


Coordinators in attendance: Dan Diamon, Judy Jones, Greg Breen, Bob Nack, Dave Taylor, Michael Fraley, Brian Posner, Dan Williams, Jacob Dettmering

Others in Attendance: Marianne Peck – State Trauma Coordinator, Cheryl Paar – STAC Liaison, Melody Mulhall & Mary Anderson – UW & American Family Children’s, Andrea Oflahrity – UWHC, Paul Wittkamp – DPH/EMS, Kevin Wernet – DPH/WHEPP, Elizabeth Davy – EMS-C/GFWC, Jill Knuap, Sandy Vandertic & Barb Chisholm – Ministry Door County Medical Center, Lori Wallman – WHEPP Reg 5, Kathy Murphy – St. Vincent Hospital-Green Bay, Kara Cornils – DHS, Pete Brooks – Ellsworth EMS and Dan Morth – Regions Hospital EMS

1. Introductions & welcome

2. Minutes – Motion by Bob Nack to approve April minutes as corrected. Second by Kathy Murphy. APPROVED.

3. Peds Bags Update
a. Hand-outs mailed to group before meeting
b. 29% of First Responders groups got a kit
c. Continuing the project in a slightly different structure

4. WHEPP Update
a. Surge plans for hospitals
b. Patient tracking
i. Lori Wallman is the project lead
ii. Seating Executive and Partner Groups
1. Would like a representative from RTAC Coordinators - TBD
iii. Pilot 2 needs to be completed
iv. UW will serve as a receiving hospital if any service needs one (i.e. their local hospital unable to participate for scenarios 4 & 5)
v. Scenarios 4 & 5 will be forthcoming
c. Trauma Basics 3.0
i. What next? Burns? EtOH?
ii. Kevin would like to see the education formalized a little (i.e. objectives, lesson plan, review, etc.). Tracey Froiland and Fred Hornsby would be available to assist. This may help secure future OJA funding as well.

5. EMS-Children
a. Hospital Recognition pilot
b. EMS-C Manager position – no action

6. Falls Prevention
a. Dan received a document from Rebecca listing some ideas about how EMS can be involved in Falls Prevention. He will forward the email to the group and ask for feedback.

7. State Update
a. Trauma Triage Protocol
i. In EMS Unit for their input and design. Then will go out to STAC for 15 day review period. Then will go out to regions.
b. NHTSA EMS Survey
i. Reviewed items to be covered
c. Objectives – no changes from last years
d. Budgets
i. Money must be spent in this year. You cannot send someone to a conference next year but pay for it this year.
ii. Send Marianne your 2012-2013 budget as soon as possible.
1. Marianne encouraged us to focus on education for hospital and EMS members including 
e. Regional Plan – Will be on the August agenda for STAC
f. Epidemiologist – hiring an epidemiologist 

8. ABLS
a. 1200 people through online portion
b. On-site sessions (2 hour) are available now for individuals that complete the online portion with a score of 80% or better.

9. Paul showed some photos and discussed his medical mission trip to Uzbekistan.

10. State Trauma Display Board
a. Reference to study about improved survival at Level I centers. Does the display need to be changed to be accurate. Group feels it should have a full revision

11. WEMSA EMS Professionals magazine articles
a. We have some interest in continuing to submit articles but not everyone is interested in being an author.
b. Michael will communicate with Mindy and say that we will submit some articles but did not commit to every issue.

12. August meeting
a. We will meet in Madison – ONE WEST WILSON
b. Regular time
c. Will work on some evening entertainment

13. Dan Williams made a motion to adjourn. Second by Bob Nack. APPROVED.


Respectfully submitted,
Michael Fraley

