

Deeper Understanding ■ Better Care

2013 Academy on Violence & Abuse Biennial Scientific Assembly

**Addressing
Violence and Abuse
in the
Changing Healthcare
Environment**

Crowne Plaza & Suites | April 19–20, 2013 | Minneapolis, MN
Pre-Conferences April 18th

ADVANCING HEALTH EDUCATION & RESEARCH

2013 Scientific Assembly: Addressing Violence and Abuse in the Changing Healthcare Environment

Crowne Plaza & Suites | April 19–20, 2013 | Minneapolis, MN
Pre-Conferences April 18th

The purpose of the conference is to disseminate the most current research findings on the adverse health effects of violence and abuse across the lifespan, and provide evidence-based information on best practices to healthcare providers who can integrate and apply this knowledge in caring for their patients. The conference will focus on the integration and advancement of this knowledge in the context of the changing health care environment.

The multi-disciplinary conference audience will include behavioral health, counseling, dentistry, family therapy, medicine, nursing, nutritionists, pharmacy, physical and occupational therapy, psychology, public health, and social work. Participants will include advocates, administrators, clinicians, educators, researchers, and other professionals who work in health care and educational settings.

Deeper Understanding Better Care

ABOUT AVA

The Academy on Violence and Abuse (AVA) exists to advance health education and research on the prevention, recognition, treatment and health effects of violence and abuse.

By expanding health education and research, the AVA will integrate knowledge about violence and abuse into the training of all health professionals, promote the health of all people, protect the most vulnerable, and advance health care policies that promote safe families, workplaces and communities. The AVA will be an academic leader addressing health education and research issues related to violence and abuse, focusing on an end goal to ultimately minimize the health effects of violence and abuse.

FEATURED SPEAKERS

Robert Block, MD, FAAP

AVA Chair, Professor Emeritus,
University of Oklahoma School of
Community Medicine, Tulsa, OK,
Immediate Past President, the American
Academy of Pediatrics

Lisa James, MS

Director of Health, Futures
Without Violence

Risa Breckman, LCSW

Director, Social Work Programs and
Education, Weill Cornell Medical College;
Director, NYC Elder Abuse Center

Richard D. Krugman, MD

Vice Chancellor for Health Affairs,
Dean School of Medicine, University
of Colorado Denver

Jacquelyn Campbell, PhD, RN, FAAN

Professor, Anna D. Wolf Chair
Department of Community Health
Johns Hopkins University
School of Nursing

Laura Mosqueda, MD

AVA Board Member,
Director of Geriatrics, Professor and
Ronald Reagan Endowed Chair
of Family Medicine, University of
California, Irvine School of Medicine

Michele Decker, ScD, MPH

Assistant Professor Johns Hopkins
Bloomberg School of Public Health

Joseph N. Mott, FACHE

Vice President Healthcare
Transformation Intermountain
Healthcare

Paul Grundy, MD, MPH

IBM's Global Director of Healthcare
Transformation, President, Patient-
Centered Primary Care Collaborative

Frank W. Putnam, MD

Professor of Psychiatry
University of North Carolina at
Chapel Hill

AGENDA

Thursday, April 18, 2013 • PRE-CONFERENCES

MORNING

A-1 *Developing Research on Violence: Faculty Development Course*

8:30 AM–12:00 PM

AVA is interested in helping to promote the careers of promising new champions of this work. This workshop is designed to develop a scholarly focus around violence and abuse by providing information to faculty new to this area of science. The pre-conference will address issues specific to abuse research including: types of scholarly research, levels of evidence, navigating the IRB process, funding and academic productivity. The workshop will serve as the beginning of a mentoring relationship with AVA's national experts in the field of violence and abuse research.

Faculty:

Candace Burton, RN, PhD
Kristine Campbell, MD, MSc
Kathy Franchek, MD
F. David Schneider, MD
Aggi Tiwari, RN, PhD, FAAN
Bea Yorker, JD, PhD, FAAN

A-2 *Using the AVA ACE DVD to Educate Professionals, Policymakers and the Public*

8:30 AM–12:00 PM

The Adverse Childhood Experiences Study (ACE Study) is the largest, replicated, and most influential study of the relationship between childhood adversity and later health status. It "changed the landscape" (Putnam, 2011) on how childhood adversity is viewed and studied. In early 2012, the Academy on Violence and Abuse released a new DVD that includes plenary addresses by Drs. Felitti, Anda and Putnam along with individual interviews of Felitti, Anda and David Williamson, PhD, the CDC obesity researcher who first introduced Felitti and Anda. This workshop will address what information the AVA ACE Study DVD contains and how to best use it for professional, policy maker and public education.

Faculty:

Robert Block, MD, FAAP
David L. Corwin, MD
Tasneem Ismailji, MD
Vince Felitti, MD

AFTERNOON

B-1 *Methodological and Ethical Issues in Research on Violence and Abuse and its Adverse Health Impacts*

1:00–4:30 PM

This workshop focuses on methodological and ethical issues specific to research studying the link between exposure to violence and abuse across the lifespan and poor health outcomes. Intended for both researchers and practitioners, faculty will present, lead discussions and offer potential solutions to violence and abuse research issues including study design, targeted sampling, intervention research, defining outcomes, mandatory reporting, vulnerable populations, socioeconomic status and cultural specific practices. Practice and policy implications of the strengths and limitations of the health effects of violence and abuse research will also be discussed. Participation in the morning Faculty Development Course is not a prerequisite to attend this workshop.

Faculty:

Megan Bair-Merritt, MD
Kristine Campbell, MD, MSc
Janice Humphreys, RN, NP, PhD, FAAN
Brooks Keeshin, MD
Aggi Tiwari, RN, PhD, FAAN

B-2 *Evaluating Cases of Suspected Child Sexual Abuse: Current Controversies*

1:00–4:30 PM

This workshop will present and discuss some of the current controversies regarding assessments for child sexual abuse. Drs. Geffner and Corwin have worked in this area for over 50 years combined and have written and edited many articles and chapters regarding these assessments. In 2012, The Journal of Child Sexual Abuse, for which Dr. Geffner serves as the Editor-in-Chief, devoted an entire issue to this topic and its publisher, Taylor Publications, has made that issue available online, free of charge. The workshop is designed to improve practice and stimulate further research in this challenging area of practice.

Faculty:

Robert Geffner, PhD
David L. Corwin, MD

AGENDA/PLANNING COMMITTEE

Agenda continued from previous page

Friday, April 19, 2013

7:00–8:00 AM Continental Breakfast and Registration

8:00–8:10 AM President's Welcome

8:10–8:15 AM Conference Welcome

8:15–10:00 AM
Toxic Stress
Bob Block, MD, FAAP
Intergenerational Child Maltreatment
Frank Putnam, MD

10:00–10:30 AM
AVA Members Meeting
Induction of New Officers/Directors
Incoming President

10:30–11:00 AM Posters & Networking

11:00 AM–12:20 PM Scientific Presentations

12:20–1:30 PM Lunch

1:00–1:30 PM
Luncheon Speaker
AVA Distinguished Scholar Awardee
Richard Krugman, MD

1:30–2:50 PM Scientific Presentations

2:50–3:30 PM Posters & Networking

3:30–4:00 PM
**IPV/HIV Connections—
Going Beyond the Behavioral
to the Physiological**
Jacquelyn Campbell, PhD, RN, FAAN

4:00–5:30 PM
Elder Abuse Symposium
Laura Mosqueda, MD; Risa Breckman, LCSW

5:30–7:00 PM Reception

7:00–9:00 PM
Circle of Leaders
Advancing Partnerships and
Collaborations to Reduce the
Health Harms of Violence and Abuse

Saturday, April 20, 2013

7:00–7:50 AM Breakfast Buffet Roundtables

7:50–8:00 AM Welcome & Announcements

8:00–8:45 AM
**Responding to Violence
Against Women in Sex Work:
Sex Trafficking & Beyond**
Michele Decker, ScD, MPH

8:45–9:30 AM Scientific Presentations

9:30–10:30 AM Posters & Networking

10:30 AM–12:00 PM
**Addressing Violence and
Abuse in the Changing
Health Care Environment**
Joe Mott, MBA, FACHE; Paul Grundy, MD

12:00–12:25 PM
**Creating Cultures of Wellness:
Opportunities to Create Comprehensive
Health Responses to Violence**
Lisa James, MS

12:25–12:30 PM Closing Remarks

2013 SCIENTIFIC CONFERENCE PLANNING COMMITTEE

Paula Amato, MD,
Oregon Health & Science University

Megan Bair-Merritt, MD, MSCE
Johns Hopkins School of Medicine

David Corwin, MD (Co-Chair)
University of Utah, School of Medicine

Janice Humphreys, RN, NP, PhD, FAAN
UCSF School of Nursing

Tasneem Ismailji, MD, MPH (Co-Chair)
Family Violence Educator/Researcher

Patricia Lenahan, LCSW
University of Southern California,
School of Social Work

F. David Schneider, MD, MSPH
St. Louis University School of Medicine

CONFERENCE REGISTRATION/CME CREDIT

Registration Costs

	<i>Before March 31</i>	<i>After March 31</i>
AVA members	\$200	\$225
Nonmembers	\$300	\$325
<i>(Includes a one year complimentary AVA Membership)</i>		
Students	\$50	\$75
Half-Day Option		
AVA members	\$50	\$75
Non members	\$75	\$100
<i>(Meals not included)</i>		
Pre-Cons		
AVA members/Students	\$25/Half Day	\$40/All Day
Nonmembers	\$50/Half Day	\$80/All Day

For Hotel and Conference Registration:

CLICK HERE

CME CREDIT

This activity has been planned and implemented in accordance with the Essential Areas and Policies of the Accreditation Council for Continuing Medical Education through the joint sponsorship of the Minnesota Medical Association and the Academy of Violence and Abuse. The Minnesota Medical Association (MMA) is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

The Minnesota Medical Association designates this live activity for a maximum of 16 AMA *PRA Category 1 Credit(s)*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

www.avahealth.org