Chair Wm. Weston J. Newton

First Vice-Chair: Laurie Slade Funderburk

Katherine E. (Katie) Arrington Gary E. Clary MaryGail K. Douglas Phyllis J. Henderson Joseph H. Jefferson Jr. Mandy Powers Norrell J. Todd Rutherford Tommy M. Stringer Bill Taylor

Legislative Oversight Committee


South Carolina House of Representatives

Jennifer L. Dobson Research Director

Cathy A. Greer Administration Coordinator

Post Office Box 11867 Columbia, South Carolina 29211 Telephone: (803) 212-6810 • Fax: (803) 212-6811 Room 228 Blatt Building

William K. (Bill) Bowers Neal Collins Rave Felder William M. "Bill" Hixon Ralph W. Norman Robert L. Ridgeway III James E. Smith Jr. Edward R. Tallon Sr. Robert Q. Williams

Charles L. Appleby IV Legal Counsel

Carmen J. McCutcheon Simon Research Analyst/Auditor

March 3, 2017

Ms. Catherine Heigel, Director Department of Health and Environmental Control 2600 Bull Street Columbia, South Carolina 29201

RE: Legislative Oversight Study of the Department of Health and Environmental Control

Dear Director Heigel:

On behalf of the Healthcare and Regulatory Subcommittee, we thank you and your staff for sharing your time and knowledge with the Subcommittee during our February 23, 2017, meeting.

At the end of this meeting, Subcommittee Members went over several topics of interest for potential discussion at our next meeting. In an effort to assist the agency with preparation for our meeting on Thursday, March 23, listed below and on the next page please find an overview of these topics of interest.

Strategic Planning

Topics of interest:

- leadership development for employees with high potential;
- efforts to address employees with low performance on the job;
- employee morale; and
- other states' exemplary strategic models.

Page 2 Director Heigel

Environmental Issues

Topics of interest:

- agency's relationship and authority to regulate activities at the federal Savannah River Plant;
- discharges into the Saluda River by Carolina Water;
- coastal resource management;
- rural water office; and
- septic tank permitting.

Public Health Issues

Topics of interest:

- agency's response to public health threats and communication to the public about these threats;
- agency's efforts to address obesity and diabetes;
- agency's relationship with the Department of Health and Human Services with regards to maternal and child health issues;
- prescription drug monitoring;
- agency's relationship with the State Fire Marshal; and
- agency's efforts to update lab equipment.

I hope the information above is helpful to the agency in preparation for the next meeting.

Sincerely,

Signature Redacted

Phyllis Henderson Subcommittee Chair

cc: The Honorable William K. Bowers The Honorable Bill Taylor The Honorable MaryGail Douglas