

The Florida Senate
COMMITTEE MEETING EXPANDED AGENDA

**SELECT COMMITTEE ON PANDEMIC PREPAREDNESS
AND RESPONSE**

**Senator Burgess, Chair
Senator Bracy, Vice Chair**

MEETING DATE: Thursday, January 14, 2021

TIME: 11:30 a.m.—1:30 p.m.

PLACE: *Toni Jennings Committee Room, 110 Senate Building*

MEMBERS: Senator Burgess, Chair; Senator Bracy, Vice Chair; Senators Ausley, Book, Bradley, Brandes, Brodeur, Harrell, Perry, and Pizzo

TAB	BILL NO. and INTRODUCER	BILL DESCRIPTION and SENATE COMMITTEE ACTIONS	COMMITTEE ACTION
1	PUBLIC TESTIMONY WILL BE RECEIVED FROM ROOM A1 AT THE DONALD L. TUCKER CIVIC CENTER, 505 W PENSACOLA STREET, TALLAHASSEE, FL 32306		Discussed
2	Welcome		Discussed
3	Member Introductions and Priorities		Discussed
4	Presentation by the State Surgeon General, Scott Rivkees, M.D.		Presented
5	Hospitals Panel Discussion		Presented
Other Related Meeting Documents			

Scott A. Rivkees, M.D.
State Surgeon General

Dr. Scott A. Rivkees, Florida's Surgeon General, is focused on protecting, promoting and improving the health of everyone who calls Florida home. As Surgeon General,

Dr. Rivkees also serves as state health officer for the Florida Department of Health. In this capacity, he oversees the operations of the state health office in Tallahassee, 67 county health departments, 22 area offices for the Division of Children's Medical Services, 12 regional offices for the Division of Medical Quality Assurance, nine area offices for the Division of Disability Determinations and three public health laboratories.

Dr. Rivkees has committed his career to building a culture of health that can help each adult and child in Florida live a long and healthy life.

Before his tenure as Florida's Surgeon General, Dr. Rivkees served as chair of the department of pediatrics at the University of Florida College of Medicine and physician-in-chief of UF Health Shands Children's Hospital, part of UF Health Shands Hospital and the University of Florida's Academic Health Center. He also served as academic chair of pediatrics at Orlando Health and the University of Florida College of Medicine pediatric chair at Studer Family Children's Hospital at Sacred Heart in Pensacola.

Dr. Rivkees is a graduate of Rutgers University and the University of Medicine and Dentistry of New Jersey. He received residency, fellowship and postdoctoral training and served as faculty at Massachusetts General Hospital and Harvard Medical School. Before moving to Florida, Dr. Rivkees served as professor of pediatrics with tenure at Yale University. As associate chair for research he started and directed the Yale Pediatric Thyroid Center, one of the first of its kind in the United States.

Dr. Rivkees has worked with the National Institutes of Health and the U.S. Food and Drug Administration on drug safety issues. He was responsible for the safety alert on liver toxicity caused by the antithyroid drug propylthiouracil. This led to major international treatment practice changes. For his effort, he was recognized as the 2018 recipient of the American Thyroid Association's Paul Starr Award.

During his career, Dr. Rivkees has been named as "One of America's Best Doctors," "One of America's Top Pediatricians" and "One of New York's Best Doctors." He is a member of the American Society for Clinical Investigation, the Connecticut Academy of Science and a fellow of the American Academy for the Advancement of Science. Dr. Rivkees is also a recipient of the Pioneer Award from CARES and the Special Service Award from the American Academy of Pediatrics.

Dr. Rivkees has had more than 30 years of continuous research funding from the National Institutes of Health. He has more than 250 publications.

He is currently chair of the Board of Scientific Counselors for the Eunice Kennedy Shriver National Institute of Child Health and Human Development. He is past chair of the Advocacy Committee of the Association of Medical School Pediatric Department Chairs, past treasurer of the Florida Chapter of the American Academy of Pediatrics and past member of the Pediatric Policy Council.

Florida's COVID-19 Response Updates

Senate Select Committee on Pandemic Preparedness
and Response

January 14, 2021

Scott A. Rivkees, MD
State Surgeon General
Florida Department of Health

COVID-19

- More severe in older individuals
- More severe with medical conditions
 - Cancer
 - Chronic kidney disease
 - COPD (chronic obstructive pulmonary disease)
 - Down Syndrome
 - Heart conditions
 - Immunocompromised state (weakened immune system)
 - Obesity
 - Sickle cell disease
 - Diabetes mellitus

Source: www.cdc.gov/coronavirus/2019-ncov/need-extra-precautions/people-with-medical-conditions.html

Florida 2020*: ~21.6 million residents

20% - Ages 0-17

59% - Ages 18-64

21% - Ages 65+

~4.5 million 65 and older – #2 state rank per capita~

COVID-19 Cases Summary*

Total Cases: 1,531,253

Resident Cases: 1,503,591

Resident Deaths: 23,550

**Compared to other states, Florida
ranks 28th in cases and 22nd in deaths**

New COVID-19 Variants

- Viruses mutate
- New variant from UK: B1.1.7
- <0.5% of cases in US
- More transmissible
- Not more virulent
- Targeted by current vaccines
- Centers for Disease Control and Prevention (CDC) and Florida Department of Health (FDOH) monitoring
- Mitigation strategies

B.1.1.7 Lineage Cases in the United States*† Total Cases: 63

FLORIDA COVID-19 RESPONSE

Emergency Response Partners

Mitigation Strategies

- Public Messaging: Website, social media
- Mask distribution
- Supporting Schools: K-12, colleges and universities
- Launched youth campaign
- Disseminating information through the Office of Minority Health and Health Equity
- Partnering with local Chambers of Commerce
- Partnering with faith-based organizations
- Issued three public health advisories

Website and Social Media

The screenshot shows the Florida COVID-19 Response website. At the top left is the 'FLORIDA COVID-19 RESPONSE' logo, and next to it is the 'Florida HEALTH' logo. A dark blue navigation bar contains the date '9:25 am EDT, Thurs. Jan. 7, 2021' and two orange buttons: 'See latest data >' and 'Find a testing site >'. The main content area has an orange background with a white text box. It starts with a paragraph about Governor Ron DeSantis signing Executive Order 20-315. Below this is a bulleted list of groups eligible for the vaccine. A link to 'Learn more about COVID-19 vaccines in Florida.' follows. The bottom section has a light blue background with the heading 'What you need to know now about COVID-19 in Florida' and a paragraph about high-risk groups.

FLORIDA COVID-19 RESPONSE | **Florida HEALTH**

9:25 am EDT, Thurs. Jan. 7, 2021 [See latest data >](#) [Find a testing site >](#)

Governor Ron DeSantis has signed [Executive Order 20-315](#) which outlines that providers can only administer the COVID-19 vaccine to the following groups:

- Long-term care facility residents and staff.
- Persons 65 years of age and older.
- Health care personnel with direct patient contact.
- Persons deemed to be extremely vulnerable to COVID-19 by hospital providers.

[Learn more about COVID-19 vaccines in Florida.](#)

What you need to know now about COVID-19 in Florida

The elderly and those with underlying medical problems like high blood pressure, heart problems and diabetes are more likely to develop serious illness.
Here's what you can do right now.

Testing

- Number of tests reported to FDOH: 23,412,691
 - PCR: 19,837,335
 - Antigen: 3,575,356
- State-supported testing sites: More than 2 million tested to date
- State-supported long-term care facility testing: 1.2 million staff and residents tested
- FDOH Bureau of Public Health Laboratories
 - Antibody = 694
 - PCR = 434,995
- BinaxNOW rapid tests

Elderly and Vulnerable Protection

- 695 skilled nursing facilities and 3,128 assisted living facilities: ~150,000 residents
- Visitor screening and restrictions
- Mask use among staff
- Surveillance testing of staff
- Strike Teams
- Personal protective equipment (PPE) distribution
- Pharmacy Partnership for Long-Term Care Program with CVS and Walgreens

Public Health Advisories

- March 25, 2020: Protective Measures for Vulnerable Populations, Gatherings of Private Citizens and Density of the Workforce
- June 22, 2020: Updated Measures to Ensure Protection of Public Health in Response to COVID-19
- July 21, 2020: Updated Measures to Ensure Protection of Public Health in Response to COVID-19

Hospitals

- ~66,000 licensed hospital beds, ~6,500 intensive care unit beds
- Monitoring hospital status: Emergency Status System, Agency for Health Care Administration
- Stockpiled ventilators
- Supported staffing upon request
- Provided PPE through the Florida Division of Emergency Management (FDEM)
- Augmented hospital testing supplies
- Provided COVID-19 vaccines

Personal Protective Equipment

FDEM distributed:

- More than 78 million masks
- More than 21 million gloves
- More than 6.3 million gowns
- More than 2 million face shields
- More than 1.2 million shoe covers
- More than 112,000 goggles
- Nearly 80,000 coveralls

For long-term care facilities alone, FDEM distributed:

- 15 million masks
- 5 million gloves
- 3 million gowns
- 500,000 face shields

Remdesivir

- Antiviral medication: U.S. Food and Drug Administration (FDA) Emergency Use Authorization (EUA)
- Federal program began on May 1, 2020
- Reduces illness severity
- For hospitalized patients
- >100 hospitals in state
- >200,000 doses were distributed for use

Monoclonal Antibodies

- Eli Lilly, Regeneron FDA EUA
- Federal program, 300,000+ doses of each
- Reduces hospitalization risk for 65 years of age and older or medically at risk
- Outpatient therapy: 60 min intravenous infusion
- >100 hospitals in state
- 22,194 doses of bamlanivimab received
- 9,645 doses of Casirivimab/imdevimab received

COVID-19 Vaccines

Two COVID-19 vaccines with FDA EUA

- mRNA vaccines
- December 11, 2020 - Pfizer-BioNTech
 - Ages 16 years and older
 - Two doses, 21 days apart
 - Requires ultra-low-temperature storage
- December 18, 2020 - Moderna
 - Ages 18 and older
 - Two doses, 28 days apart
 - Requires frozen vaccine storage

COVID-19 Vaccine Distribution Process

Federal government sets vaccine allocations

States order vaccines weekly

Federal government ships to vaccine providers

Vaccine providers may transfer vaccines to other vaccine providers

COVID-19 Vaccine Distribution

COVID-19 Vaccine	Week 1	Week 2	Week 3	Week 4	Week 5
Pfizer					
<i>Hospitals</i>	97,500	35,100	17,550	22,425	9,750
<i>CHDs</i>	21,450	68,250	120,900	28,275	67,275
<i>LTCFs</i>	60,450	24,375	24,375	76,050	50,700
Moderna					
<i>Hospitals</i>	0	270,700	33,200	4,000	43,500
<i>CHDs</i>	0	97,200	93,900	51,200	53,600
<i>FQHCs</i>	0	0	0	56,400	0
<i>Publix</i>	0	0	0	15,000	30,000

*Second doses of 222,300 not included

Data as of 1/11/21

COVID-19 Vaccine Eligible Populations and Providers

Eligible Populations Under Executive Order 20-315	Primary Vaccine Providers	Additional Vaccine Providers
Long-term care facility residents and staff	CVS and Walgreens	FDOH and FDEM
Persons 65 years of age and older	CHDs	Hospitals and other community health care providers, including FQHCs
Health care personnel with direct patient contact	Hospitals and COVID-19 vaccine providers	CHDs and other community providers, including FQHCs
Persons deemed extremely vulnerable to COVID-19 by hospital providers	Hospital providers	

COVID-19 Vaccination Roll-Out

Week One: 179,400 first doses

- Five pilot hospitals received an allocation of the Pfizer vaccine shared with neighboring hospitals
- Vaccinated staff and residents at more than 100 facilities in Pinellas and Broward counties in 6 days

Week Two: 495,625 first doses

- Florida received the first shipment of the Moderna vaccine sent to more than 170 hospitals
- Pharmacy partners begin LTCFs vaccination
- December 23, Governor DeSantis signs an executive order to give next vaccination priority to seniors age 65 and older

Week Three: 289,925 first doses

- Vaccine sent to all 67 county health departments. Begin to vaccinate those 65+ years of age
- Moderna and Pfizer vaccine sent to more than 50 additional hospitals

COVID-19 Vaccination Roll-Out, Continued

Week Four: 253,350 first doses

- State-supported COVID-19 testing sites offering COVID-19 vaccines
- First site: Miami Hard Rock Stadium – 1,000 appointments per day
- Seven faith-based locations in underserved communities – 500 doses of the vaccine per site
- Hired 1,000 contract nurses to support vaccination efforts
- FDEM to assume additional responsibilities regarding the administration of vaccines in more than 3,000 assisted living facilities
- Publix Supermarkets established COVID-19 vaccination sites at 49 stores in eight counties
- COVID-19 vaccines distributed to 226 hospital locations
- More than 60 vaccination sites opened in partnership with local communities and hospitals
- Federal qualified health centers receive and begin vaccination

Week Five: 254,825 first doses

- Expansion of state-supported COVID-19 testing sites offering COVID-19 vaccines
- Expansion of Publix Supermarket program

Vaccine Resources

- FDOH COVID-19 Vaccine Report Available at FloridaHealthCOVID19.gov
- [FDOH COVID-19 Vaccines in Florida Webpage](#)
 - Webpage available in English, Spanish and Haitian Creole.
- [FDOH COVID-19 Vaccine Infographics](#)
 - Infographics are available in Spanish and Haitian Creole.
- [CDC COVID-19 Vaccination Communication Toolkit](#)
- [CDC COVID-19 Vaccines Webpage](#)
- [FDA COVID-19 Vaccines Webpage](#)
- [FDA Pfizer-BioNTech COVID-19 Vaccine](#)
 - Fact sheets available in multiple languages.
- [FDA Moderna COVID-19 Vaccine](#)
 - Fact sheets available in multiple languages.

Thank you

THE FLORIDA SENATE
APPEARANCE RECORD

(Deliver BOTH copies of this form to the Senator or Senate Professional Staff conducting the meeting)

1/14/21
Meeting Date

Bill Number (if applicable)

Topic COVID Update

Amendment Barcode (if applicable)

Name Dr. Scott Rivkees

Job Title Surgeon General

Address 4052 Bald Cypress Way
Street
Tallahassee FL 32399
City State Zip

Phone _____

Email scott.rivkees@flhealth.gov

Speaking: ☐ For ☐ Against ☒ Information

Waive Speaking: ☐ In Support ☐ Against
(The Chair will read this information into the record.)

Representing Department of Health

Appearing at request of Chair: ☒ Yes ☐ No

Lobbyist registered with Legislature: ☐ Yes ☐ No

While it is a Senate tradition to encourage public testimony, time may not permit all persons wishing to speak to be heard at this meeting. Those who do speak may be asked to limit their remarks so that as many persons as possible can be heard.

This form is part of the public record for this meeting.

S-001 (10/14/14)

BIOGRAPHIES

Mary Mayhew

President and CEO
Florida Hospital Association

Mary Mayhew is the president and CEO of the Florida Hospital Association, the state's largest hospital association representing more than 200 hospitals across the state.

Mayhew's more than 30-year career spans public and private sector roles, from Maine to Florida, and combines experience and expertise in government relations, executive leadership, regulatory oversight, public affairs, and public policy.

Prior to joining FHA, Mayhew led the state's Agency for Health Care Administration under Governor Ron DeSantis. During her tenure, she was instrumental in leading the state's response to the COVID-19 pandemic. She also spearheaded a number of initiatives to support increased accountability for improved healthcare outcomes for the more than 4 million Medicaid enrollees and to promote integrated care coordination.

Mayhew joined AHCA from the U.S. Department of Health and Human Services where she served as Deputy Administrator and Director of the Center for Medicaid and CHIP Services, overseeing the more than \$375 billion Medicaid program.

Mayhew also served for more than six years as the commissioner of the Maine Department of Health and Human Services, where she advanced comprehensive health homes, Medicaid Accountable Community Organizations, integrated behavioral health homes, and efforts to improve access to substance use disorder treatment in primary care practice settings. She also implemented a number of best practices to promote a team-based approach to decision-making in child-welfare using nationally recognized evidence-based models.

Her private sector roles include 11 years with the Maine Hospital Association as vice president of government relations where she advocated for policies that supported hospitals and the patients and communities they serve. Mayhew also was a partner in the public affairs firm of Hawkes & Mayhew, based in Augusta, Maine, and managed state government relations for the Equifax Corporation in Atlanta, Georgia.

Mayhew's career in public service and advocacy started early. At 17, she moved to Washington, D.C. to become a Congressional page and finish high school. After college, she served as the legislative assistant in Washington, D.C. for Arkansas Representative William Alexander's Washington, D.C. office.

Mayhew is a native of Pittsfield, Maine. She is a graduate of the University of Arkansas with a bachelor's degree in political science.

Aurelio M. Fernandez, III, FACHE

President and Chief Executive Officer
Memorial Healthcare System – Hollywood, FL

Aurelio M. Fernandez, III, FACHE has been President and Chief Executive Officer for Memorial Healthcare System since March 2016. Mr. Fernandez joined Memorial Hospital Miramar as its CEO in 2007, and in 2012 was promoted to Executive Vice President and Chief Operating Officer for Memorial Healthcare System. Prior to joining Memorial, Mr. Fernandez worked at Tenet Healthcare Corporation in a variety of roles from Executive Director of Tenet Physician Services to CEO of Hialeah Hospital and Florida Medical Center. Mr. Fernandez has been an active member of the South Florida healthcare community for over 40 years and is the immediate past Chair and current member of the Board of Trustees of the Florida Hospital Association and serves on the Boards of the Safety Net Hospital Alliance of Florida and Catholic Health Services. He is also a member of the Broward Workshop. Mr. Fernandez additionally was appointed to serve on the Transition Advisory Committee for Health and Wellness for Governor Ron DeSantis in 2018.

Stanley W. Marks, MD, FACS

Retired Senior Vice President
and Chief Medical Officer
Memorial Healthcare System

Stanley W. Marks, MD, FACS, served for more than 22 years as Senior Vice President and Chief Medical Officer of Memorial Healthcare System, a public, nonprofit hospital system nationally recognized for providing outstanding patient- and family-centered care.

Dr. Marks first joined Memorial in 1978 as a general and vascular surgeon after completing his Chief Residency at University of Miami/Jackson Memorial Hospital. Practicing privately as a general and vascular surgeon, he continued to serve Memorial in part-time medical staff leadership positions until he transitioned to the full-time position of Memorial's Assistant Director of Medical Affairs in 1995.

Appointed Chief Medical Officer in 1998, Dr. Marks became responsible for all medical staff functions, including credentialing, performance improvement, clinical effectiveness, quality & patient safety, clinical strategic planning, physician recruitment, implementation of the Electronic Medical Record System and bylaw development and implementation – spearheading the creation of standardized medical staff bylaws governing all of Memorial's six acute-care hospitals.

Dr. Marks founded and oversaw Memorial's Office of Human Research and Memorial's Graduate Medical Education and Undergraduate Medical Education programs. Thanks to his leadership in establishing these programs, Memorial evolved from one of the nation's largest nonprofit, community healthcare systems into the large, high-quality, independent academic medical center it has become.

A native of New York City, Dr. Marks earned his bachelor's degree in biology from C.W. Post College of Long Island University in 1969, and his medical degree with honors from Howard University College of Medicine, Washington, DC, in 1973.

COVID Statewide Data Summary

Executive Summary 01/13/2021 10:30 AM

Overview/Analysis

Data collected and analyzed is from the Florida Department of Health (FDOH), Centers for Disease Control and Prevention (CDC), and the Florida Hospital Association (FHA).

The overall trend for the last 21 days indicates an increase in all categories (new cases, positivity rate, and hospitalizations), although these numbers are short of those experienced during the peak in July. Hospitals have existing licensed capacity (30% statewide) to provide care to COVID-19 and non-COVID-19 patients. This does not include surge capacity beds.

Total number of vaccinations given – FDOH:

648,353 as of 01/11/2021
Increase of 60,397 from 01/10/21

Statewide New Cases – FDOH

Statewide Positivity Rate– FDOH (percent)

COVID-19 Hospitalization Data March 30 to present

Hospitalizations are increasing with a new total of **8,161**. Up **4.4%** from previous week and up **49%** from four weeks ago. Only **80%** of peak total of **10,179** on 7/23.

Hospital Capacity

Hospital capacity data shows varied changes since 12/1. These changes are reflective of hospitals staffing towards licensed capacity. Licensed capacity has continued to reduce although 30% statewide remains.

ICU Bed Availability %	01/07	01/08	01/09	01/10	01/11	01/12	01/13	Non-ICU Bed Availability %	01/07	01/08	01/09	01/10	01/11	01/12	01/13
Statewide	15.8%	16.3%	16.7%	19.0%	19.4%	16.9%	16.2%	Statewide	6.7%	17.3%	19.0%	21.3%	21.3%	18.6%	17.3%
Miami Dade County	13.9%	18.6%	19.9%	21.6%	20.2%	17.7%	17.7%	Miami Dade County	14.0%	19.4%	21.7%	22.9%	21.9%	20.4%	18.6%
Broward County	16.8%	14.8%	16.3%	17.8%	19.0%	18.4%	14.0%	Broward County	17.0%	16.2%	18.3%	20.7%	21.6%	17.6%	14.1%
Palm Beach County	10.0%	27.6%	27.7%	29.3%	30.5%	25.9%	24.8%	Palm Beach County	19.1%	21.5%	23.4%	24.7%	24.6%	23.1%	21.9%
Orlando MSA	9.3%	20.4%	22.2%	22.0%	24.6%	21.9%	22.6%	Orlando MSA	18.1%	19.0%	20.3%	21.3%	25.0%	21.5%	19.7%
Tampa MSA	13.9%	14.1%	12.8%	16.6%	15.1%	13.3%	14.9%	Tampa MSA	17.8%	16.6%	18.5%	22.0%	19.9%	17.9%	17.6%
Ft. Myers MSA	18.5%	7.8%	12.1%	12.8%	16.3%	10.6%	12.1%	Ft. Myers MSA	20.3%	9.1%	10.6%	12.4%	13.6%	11.9%	11.2%
Jacksonville MSA	13.0%	17.9%	15.3%	19.6%	21.3%	18.9%	18.4%	Jacksonville MSA	17.2%	18.5%	19.7%	22.9%	22.0%	18.8%	18.1%
Lakeland MSA	16.7%	8.2%	9.7%	14.1%	14.1%	28.7%	14.0%	Lakeland MSA	18.8%	13.5%	14.5%	17.3%	15.2%	15.3%	12.6%
Daytona MSA	15.9%	10.8%	10.0%	8.4%	10.9%	9.1%	10.0%	Daytona MSA	12.0%	20.3%	25.5%	25.4%	25.0%	22.7%	20.5%
Panhandle Region	14.6%	10.7%	13.0%	13.7%	14.1%	9.6%	11.4%	Panhandle Region	17.3%	17.5%	21.6%	23.8%	22.7%	19.7%	18.8%
Duval County	16.3%	17.6%	15.4%	20.0%	20.6%	18.5%	17.2%	Duval County	18.8%	18.5%	19.6%	22.5%	21.4%	16.8%	16.8%

THE FLORIDA SENATE
APPEARANCE RECORD

(Deliver BOTH copies of this form to the Senator or Senate Professional Staff conducting the meeting)

1/14/21
Meeting Date

Bill Number (if applicable)

Topic Hospital Panel

Amendment Barcode (if applicable)

Name MARY MAYHEW

Job Title CEO, Florida Hospital Assn.

Address _____
Street

Phone _____

City

State

Zip

Email _____

Speaking: ☐ For ☐ Against ☒ Information

Waive Speaking: ☐ In Support ☐ Against
(The Chair will read this information into the record.)

Representing _____

Appearing at request of Chair: ☐ Yes ☐ No

Lobbyist registered with Legislature: ☐ Yes ☐ No

While it is a Senate tradition to encourage public testimony, time may not permit all persons wishing to speak to be heard at this meeting. Those who do speak may be asked to limit their remarks so that as many persons as possible can be heard.

This form is part of the public record for this meeting.

S-001 (10/14/14)

THE FLORIDA SENATE
APPEARANCE RECORD

(Deliver BOTH copies of this form to the Senator or Senate Professional Staff conducting the meeting)

01-14-21

Meeting Date

Bill Number (if applicable)

Topic Hospitals Panel Discussion

Amendment Barcode (if applicable)

Name Stanley W. Marks, M.D., FACS

Job Title Retired Senior Vice President and Chief Medical Officer, Memorial Healthcare System

Address 3390 Dockside Dr.

Phone (954) 648-9582

Street

Cooper City

FL

33026

Email smarks@mhs.net

City

State

Zip

Speaking: ☐ For ☐ Against ☐ Information

Waive Speaking: ☐ In Support ☐ Against
(The Chair will read this information into the record.)

Representing Memorial Healthcare System - Hollywood, FL

Appearing at request of Chair: ☒ Yes ☐ No

Lobbyist registered with Legislature: ☐ Yes ☐ No

While it is a Senate tradition to encourage public testimony, time may not permit all persons wishing to speak to be heard at this meeting. Those who do speak may be asked to limit their remarks so that as many persons as possible can be heard.

This form is part of the public record for this meeting.

S-001 (10/14/14)

THE FLORIDA SENATE
APPEARANCE RECORD

(Deliver BOTH copies of this form to the Senator or Senate Professional Staff conducting the meeting)

01-14-21

Meeting Date

Bill Number (if applicable)

Topic Hospitals Panel Discussion

Amendment Barcode (if applicable)

Name Aurelio Fernandez, III

Job Title President and CEO, Memorial Healthcare System - Hollywood, FL

Address 3501 Johnson St.

Phone 954-987-2000

Street

Hollywood

FL

33021

City

State

Zip

Email afernandez@mhs.net

Speaking: ☐ For ☐ Against ☒ Information

Waive Speaking: ☐ In Support ☐ Against
(The Chair will read this information into the record.)

Representing Memorial Healthcare System - Hollywood, FL

Appearing at request of Chair: ☒ Yes ☐ No

Lobbyist registered with Legislature: ☐ Yes ☐ No

While it is a Senate tradition to encourage public testimony, time may not permit all persons wishing to speak to be heard at this meeting. Those who do speak may be asked to limit their remarks so that as many persons as possible can be heard.

This form is part of the public record for this meeting.

S-001 (10/14/14)

CourtSmart Tag Report

Room: SB 110

Case No.:

Type:

Caption: Select Committee on Pandemic Preparedness and Response

Judge:

Started: 1/14/2021 11:34:31 AM

Ends: 1/14/2021 1:29:30 PM

Length: 01:55:00

11:34:34 AM	Sen. Burgess (Chair)
11:41:17 AM	Sen. Bracy
11:42:52 AM	Sen. Brodeur
11:43:55 AM	Sen. Book
11:44:59 AM	Sen. Ausley
11:47:32 AM	Sen. Perry
11:48:59 AM	Sen. Brandes
11:51:27 AM	Sen. Harrell
11:54:50 AM	Sen. Bradley
11:57:22 AM	Sen. Pizzo
11:59:46 AM	Sen. Burgess
12:01:40 PM	TAB 4 - Presentation by the State Surgeon General, Scott Rivkees, M.D.
12:01:41 PM	Scott A. Rivkees, M.D., State Surgeon General
12:24:51 PM	Sen. Burgess
12:25:08 PM	Sen. Bracy
12:25:27 PM	S. Rivkees
12:25:53 PM	Sen. Bracy
12:26:02 PM	S. Rivkees
12:26:29 PM	Sen. Bracy
12:26:57 PM	S. Rivkees
12:27:36 PM	Sen. Bracy
12:27:54 PM	S. Rivkees
12:28:41 PM	Sen. Book
12:29:16 PM	S. Rivkees
12:30:28 PM	Sen. Book
12:31:15 PM	S. Rivkees
12:32:31 PM	Sen. Book
12:33:09 PM	S. Rivkees
12:33:27 PM	Sen. Book
12:33:43 PM	S. Rivkees
12:33:52 PM	Sen. Ausley
12:35:23 PM	S. Rivkees
12:36:50 PM	Sen. Ausley
12:37:46 PM	S. Rivkees
12:38:02 PM	Sen. Ausley
12:38:59 PM	S. Rivkees
12:39:32 PM	Sen. Harrell
12:40:13 PM	S. Rivkees
12:42:07 PM	Sen. Harrell
12:42:43 PM	S. Rivkees
12:43:40 PM	Sen. Bradley
12:44:33 PM	S. Rivkees
12:45:33 PM	Sen. Perry
12:47:29 PM	S. Rivkees
12:48:29 PM	Sen. Pizzo
12:48:44 PM	S. Rivkees
12:48:56 PM	Sen. Pizzo
12:49:27 PM	S. Rivkees
12:50:03 PM	Sen. Pizzo
12:50:57 PM	S. Rivkees
12:52:00 PM	Sen. Burgess
12:52:37 PM	TAB 5 - Hospitals Panel Discussion

12:53:13 PM Mary Mayhew, President and CEO, Florida Hospital Association
1:15:57 PM Sen. Book
1:16:40 PM M. Mayhew
1:18:09 PM Stanley W. Marks, M.D., FACS, Retired Senior Vice President and Chief Medical Officer, Memorial Healthcare System
1:20:15 PM Sen. Book
1:20:47 PM M. Mayhew
1:21:53 PM Sen. Harrell
1:23:23 PM M. Mayhew
1:24:10 PM Sen. Harrell
1:24:43 PM M. Mayhew
1:27:53 PM Aurelio M. Fernandez, III, FACHE, President and Chief Executive Officer, Memorial Healthcare System - Hollywood, FL
1:29:02 PM Sen. Burgess