	EPHT DUNC Group Meeting Oregon Environmental Public Health Tracking

	Date: 5/25/2011

	Workgroup Name: Data Use Network Content (DUNC)

	Facilitator: Dan Rubado,
Notes: Karen Worden
Members present: Won Kim-DEQ, Tara Chetock-EPHT, Mary Dinsdale-EPHT, Anthony Barnack- DEQ, Joyce Grant-Worley-Health Statistics, Nita Heimann-PDES, Kathy Riddell-Cancer
New methods for displaying spatial data using rasters:

	1. Using rasters rather than polygon to display spatial data

2. Polygons have variations in shape and size, and may not contain homogeneous values across their area, so density values will vary widely based on these factors. Rasters consist of small grid cells that are a uniform shape and size, so they display a truer representation of the data.
3. Rasters will be used to display small scale, local data as a selectable layer on the EPHT data portal.

Proposed restructure for DUNC meetings:
1. Future DUNC meetings to be held only as needed, set up on an ad hoc basis and to be more focused, topic-specific meetings.
2. Separate DUNC membership list will be eliminated.

3. Participants will be selected for each meeting to match the topic being discussed based on level of interest and expertise. They will be drawn from the OTAG members and outside topic area experts.
Potential new initiative for Oregon EPHT:

1. Funding from CDC’s National Tracking Branch will be changing and there will be additional, competitive grant money available to expand in new areas.
2. Oregon EPHT is currently writing its grant application for the next three years of the project and will be competing for some of these additional funds.

3. The number one priority for EPHT is to help establish a birth defects registry for Oregon. If we receive additional funding, we will coordinate with the Office of Family Health, the Public Health Lab and other interested partners to pool together funds to try to establish a registry.
4. The number two initiative is creating a Bio-monitoring program. This is dependent upon funding.
Air quality HIA study:
EPHT is doing a Health Impact Assessment to determine the burden of asthma and heart attacks that are due to poor air quality. We need some assistance from DEQ air quality experts to evaluate how accurately we are determining air pollution levels across the state.
DUNC meetings frequency and scheduling:
To be scheduled as needed. Notices will be sent out to participants.

X:\SHARED\HS\EOE\Env Pub Hlth Tracking\MEETINGS\DUNC\2010_Meetings

