

PROGRAM

LEPH2021

INFORMATION

IMPORTANT

- This program may be subject to changes to speakers and times.
- The term 'Moderator' is used generically to include chairpeople, facilitators and those conducting various workshop sessions.
- Abbreviations:
 - Times shown as 'EST' are for Eastern Standard Time in the USA.
 - 'Mol' are Marketplace of Ideas sessions
 - 'TBA' = to be advised.
- The LEPH2021 Program Committee reserves the right to make any changes.
- Speakers and panelists must register for LEPH2021.

DAY 1: Monday 22 March

8:30 AM - 9:30 AM EST

Channel 1			
Philadelphia Welcome Session			

9:30 AM - 10:50 AM EST

Channel 1	Channel 2	Channel 3	Practitioner Channel
<p>M1: Lessons learned in ten years of LEAD, in national and international contexts</p>	<p>M2: Envisaging the Future of Policing and Public Health Globally</p>	<p>M3: ACE-Trauma Informed practice 1: Collaborative leadership to deliver ACE and trauma informed practice</p>	<p>Mol 1: Genuine collaboration: Mental Health Pathway</p>

<p>Moderator and speaker: Dr. Baz Dreisinger, John Jay College of Criminal Justice; Executive Director, Incarceration Nations Network (INN) (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Najja Morris, LEAD National Support Bureau Director. (USA) • Nathan Dick, Head of Policy at Revolving Doors Agency, (England) • Sasha Xolani Lalla, Senior Research Assistant, University of Pretoria, Department of Family Medicine, South Africa • Michael Wilson, Country Director and co- founder of Advance Access & Delivery (South Africa) • Lieutenant Colonel Refilwe Matlamela, Visible Policing: Social Crime Prevention Unit, South African Police Service (South Africa) 	<p>Moderator and convener: Nick Crofts, Centre for Law Enforcement and Public Health(CLEPH) (Australia) and Global Law Enforcement and Public Health Association (GLEPHA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • A F R I C A : M u n y a Katumba, AidsFonds (South Africa) • A S I A : Krisanaphong Poothakool, Seksan Khruakhram (Thailand) • EAST EUROPE AND CENTRAL ASIA: Erkin Iriskulbekov, Ilim Sadykov (Kyrgyzstan) • LATIN AMERICA: Jaime Arredondo (Mexico) • NORTH AMERICA: Maureen McGough (USA) • UK AND WEST EUROPE: Michelle McManus (England) <p>Session video: https://youtu.be/OuAwtCeVsDg</p>	<p>Moderator and convener: Chief Constable Andy Rhodes, Lancashire Constabulary and National Police Chief’s Council (England)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Collaborative leadership to deliver ACE • and trauma informed practice <ul style="list-style-type: none"> • Andy Rhodes, Lancashire Constabulary and National Police Chief’s Council (England) <p>Early Action Together and the ACE’s Hub Wales</p> <ul style="list-style-type: none"> • Jo Hopkins and Shaun Kelly (Wales) <p>Early life trauma and its implications for youth policing in Ireland</p> <ul style="list-style-type: none"> • Aoife Dermody, Quality Matters (Ireland) <p>An Organizational Change Perspective: moving towards a trauma informed National Youth Justice System</p> <ul style="list-style-type: none"> • Colette Quinn, Garda Youth Division Bureau (Ireland) <p>Session video: https://youtu.be/jtYT5EckhXY</p>	<p>Moderator: Claire Coleman, Police Scotland</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Supt Emma Croft, Police lead, (Scotland) • Janice Houston, NHS24 lead, (Scotland) <p>Session video: https://youtu.be/C0Hn0-xwJ_g</p>
--	---	--	---

11:00 AM - 11:50 AM EST

Channel 1	Channel 2	Channel 3	Practitioner Channel
M4: African States' police reform in the wake of COVID-19	M5: Law enforcement assisted diversion/Let everyone advance with dignity: a shift to de-center policing in the world of diversion	M6: Responding to and preventing adversity and trauma in Wales: evidence into practice	Mol 2: The ECSA Project: preventing child sexual abuse using the public health model

<p>Moderator: Tyler Holmes, Irish Rule of Law International (Malawi Access to Justice Programme) (Ireland)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Oluseyi Kehinde, Co-executive Director & Advocacy Manager, YouthRISE Nigeria • Louise Edwards, Programmes and Research Director, African Policing Civilian Oversight Forum • Mathew Mutiso, Executive Director, Action For Preventive Mental Health (Kenya) <ul style="list-style-type: none"> • Tyler Holmes, Irish Rule of Law International (Malawi Access to Justice Programme) (Ireland) • Juliet Wanjira, Mathare Social Justice Centre (Kenya) • Oluseyi Kehinde, Youth Rise (Nigeria) • Daneel Knoetze, Viewfinder (South Africa) 	<p>Moderator: Lisa Daugaard, Public Defender Association (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Najja Morris, LEAD National Support Bureau, (USA) • Tara Moss, Public Defender Association (USA) • Brendan Cox, LEAD National Support Bureau (USA) <p>Session video: https://youtu.be/FWbWjMxocRc</p>	<p>Moderator: Joanne Hopkins, WHO Collaborating Centre for Investment in Health & Wellbeing, Public Health Wales</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Annemarie Newbury, Public Health Wales • Vicky Jones, Public Health Wales <p>Session video: https://youtu.be/rm3419PloAM</p>	<p>Speakers</p> <ul style="list-style-type: none"> • Donald Findlater, The Lucy Faithfull Foundation (England) • Willie Manson, The Lucy Faithfull Foundation (England) <p>Session video: https://youtu.be/ikNT62TtQ7Y</p>
<p>12:00 PM - 12:50 PM EST</p>			
<p>Chann el 1</p>	<p>Channel 2</p>	<p>Chann el 3</p>	<p>Practitioner Channel</p>

<p>M7: Early intervention opportunities at the intersection of law enforcement and behavioral health: a local perspective</p>	<p>M8: Fostering public health and public safety collaborations to reduce overdose deaths</p>	<p>M9: Cop, researcher, and psychologist: the benefits of meaningful officer health and wellness partnerships</p>	<p>Mol 2: The ECSA Project: preventing child sexual abuse using the public health model (cont'd)</p>
--	--	--	---

<p>Moderator: Kurt August, City of Philadelphia (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Rachael Eisenberg, City of Philadelphia (USA) • Francis Healy, Philadelphia Police Department (USA) • David Ayers, Department of Behavioral Health and Intellectual Disability Services (USA) <p>Session video: https://youtu.be/UX-K03OUC7E</p>	<p>Moderator: Jessica Wolff, Public Health and Public Safety Team, Division of Overdose Prevention, Centers for Disease Control and Prevention (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Sasha Mital • Nancy Worthington • Stephanie Rubel <p>All speakers from the Public Health and Public Safety Team, Division of Overdose Prevention, Centers for Disease Control and Prevention (USA)</p> <p>Session video: https://youtu.be/-BLXwzcNUts</p>	<p>Moderator: William D Walsh, Voorhees Police Department, New Jersey (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Jennifer Kelly, Police and Public Safety Psychologist (USA) • Patricia Griffin, Holy Family University (USA) 	<p>Session video: https://youtu.be/ikNT62TtQ7Y</p>
1:00 PM - 1:15 PM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel
<p>A DAILY HEALTH SESSION “Mindfulness based stress reduction: resilience in a complicated world” will be hosted daily between 1:00 PM - 1:15 PM EST.</p>			
1:30 PM - 2:50 PM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel

<p>M10: Pandemic and protests: how police and prosecutors can promote harm reduction strategies in times of crisis</p>	<p>M11: Improving community outcomes and social equity through leveraged police leadership</p>	<p>M12: The Royal College of Physicians and Surgeons of Canada (RCPSC) and the Policing College of the UK (PCUK) are models to govern curriculum and guide reform of police recruit training</p>	<p>Mol 3: The Kensington Transit Corridor Overdose Response Study</p>
<p>Moderator: Rosemary Nidiry, Fair and Just Prosecution (USA) Speakers :</p> <ul style="list-style-type: none"> • Karl Roberts, Policing and Criminal Justice, Western Sydney University (Australia) • Rachael Rollins, District Attorney, Suffolk County, Massachusetts (USA) • Ron Davis, Former Police Chief and former Director, Community Oriented Policing Services (COPS) (USA) <p>Further speakers TBA</p> <p>Session video: https://youtu.be/HGCP4ZsUgYA</p>	<p>Moderator: Norm Taylor, Journal of Community Safety and Well- Being (Canada) Speakers:</p> <ul style="list-style-type: none"> • Dale McFee, Edmonton Police Service (Canada) • Matthew Torigian, Munk School of Global Affairs and Public Policy (Canada) • Cal Corley, Community Safety Knowledge Alliance (CSKA) (Canada) <p>Session video: https://youtu.be/BA8YRmJ3cxc</p>	<p>Moderators: Dan Jones, Keli Tamaklo, Edmonton Police (Canada) David Cassels, Retired Chief of Police, Winnipeg, Manitoba (Canada) Speakers:</p> <ul style="list-style-type: none"> • Micki Ruth, Canadian Association of Police Governance • Ken Harris, Royal College Physicians and Surgeons of Canada • Peter Neyroud, University of Cambridge (England) • Brad Cotton, Royal College of Physicians and Surgeons of Canada & UK College of Policing <p>Session video: https://youtu.be/b5yV7HSFLaE</p>	<p>Moderator: Jerry Ratcliffe, Temple University (USA) Speakers:</p> <ul style="list-style-type: none"> • Jerry Ratcliffe, Temple University (USA) • Thomas Nestel III, SEPTA Police Chief (USA) • Hayley Wight, Temple University (USA) <p>Session video: https://youtu.be/42MPwHMWxSQ</p>
<p>3:00 PM - 3:50 PM EST</p>			
<p>Channel 1</p>	<p>Channel 2</p>	<p>Channel 3</p>	<p>Practitioner Channel</p>

<p>M13: Connecting law enforcement with mental health professionals via technology to address urgent needs in rural communities</p>	<p>M14: Race equity, crisis response, and pre-arrest diversion: addressing disparities at the intersection of policing and behavioral health</p>	<p>M15: Dreaming about an ideal response to mental health and suicide crises: a response to COVID-19</p>	<p>Mol 4a: Turning the lens on traumatic brain injury in the criminal justice system</p>
<p>Moderator: Barbara Pierce, Crime and Justice Institute (USA) Speakers: <ul style="list-style-type: none"> • Greg Sattizahn, South Dakota Unified Judicial System (USA) • Dave Ackerman, McPherson County Sheriff's Office (USA) • Brian Erickson, Avera eCARE (USA) </p>	<p>Moderator: Jason Tan de Bibiana, Vera Institute of Justice (USA) Speakers: <ul style="list-style-type: none"> • Tremaine Clayton, Portland Street Response (USA) • Vinnie Cervantes, Denver Alliance for Street Health Response (USA) • Denise White, Diversion Services, Policing Alternatives and Diversion Initiative (USA) <p>Session video: https://youtu.be/cUUwfNsJzD8</p> </p>	<p>Moderator: Stephen Hargarten, Medical College of Wisconsin (USA) Speakers: <ul style="list-style-type: none"> • Sara Kohlbeck, Medical College of Wisconsin (USA) • Sarah Bassing-Sutton, N.E.W. Mental Health Connection (USA) • Beth Clay, N.E.W. Mental Health Connection (USA) <p>Session video: https://youtu.be/AySC87CM4h0</p> </p>	<p>Moderator: Kaitlyn Whelan, McMaster University, Hamilton, Ontario (Canada) Speakers: <ul style="list-style-type: none"> • Catherine Wiseman-Hakes (Canada) • Lyn Turkstra (Canada) <p>Session video: https://youtu.be/oSQPr-pcUhc</p> </p>
<p>4:00 PM - 4:50 PM EST</p>			
<p>Channel 1</p>	<p>Channel 2</p>	<p>Channel 3</p>	<p>Practitioner Channel</p>

<p>M16: New directions in drug policy reform: diversion, decriminalization, deflection and defunding</p>	<p>M17: How to create, implement and evaluate police peer support programs that work: using an evidence-based approach</p>	<p>M18: AFFIRM session: reframing firearm injury prevention</p>	<p>Mol 4b: Social and cognitive communication challenges of adults with traumatic brain injury in the criminal justice system</p>
<p>Moderator: Diane Goldstein, Law Enforcement Action Partnership (USA) Speakers: <ul style="list-style-type: none"> • Brendan Cox, LEAD National Bureau (USA) • Brandon del Pozo, Global Law Enforcement and Public Health Association (USA) • Mike Serr, Abbotsford Police Department (Canada) • Suzanne Sharkey (UK) </p> <p>Session video: https://youtu.be/3MuD8DDUzbk</p>	<p>Moderator: Jacqueline Drew, Griffith University (Australia) Speakers: <ul style="list-style-type: none"> • Thomas Coghlan, ret. NYPD / Blue Line Psychological Services, PLLC (USA) • John Petrullo, Police Organization Providing Peer Assistance (POPPA) (USA) • Sherri Martin, National Fraternal Order of Police (USA) </p> <p>Session video: https://youtu.be/SYpBEpKbwYM</p>	<p>Speaker: <ul style="list-style-type: none"> • Christopher Barsotti, The American Foundation for Firearm Injury Reduction in Medicine (AFFIRM) (USA) </p> <p>Session video: https://youtu.be/pfNAu_U68bw</p>	<p>Moderator: Catherine Wiseman-Hakes, McMaster University & St Michael's Hospital, Toronto(Canada) Speakers: Training service providers to support people with experiences of incarceration and traumatic brain injury <ul style="list-style-type: none"> • Flora Matheson, St Michaels Hospital, Toronto (Canada) (Co-authors: Catherine Wiseman- Hakes & Madison Ford (Canada)) • Nicole Baumann, McMaster University & St Michael's Hospital, Toronto(Canada) • Tamsin Magor, McMaster University & St Michael's Hospital, Toronto(Canada) </p>
<p>5:00 PM - 5:50 PM EST</p>			
<p>Channel 1</p>	<p>Channel 2</p>	<p>Channel 3</p>	<p>Practitioner Channel</p>

<p>M19: Physicians for Criminal Justice Reform: how health care workers can leverage their medical expertise for social change</p>	<p>M20: Policing and public health: the role of technology in facilitating the adoption of effective policing strategies</p>	<p>M21: Supportive Release: lessons for community re-entry from Cook County Jail</p>	<p>Mol 5: TBA</p>
<p>Moderator: Sara Vinson, Physicians for Criminal Justice Reform (USA) Speakers: <ul style="list-style-type: none"> • Kristin Huntoon, Physicians for Criminal Justice Reform (USA) • Christopher Hoffman, Physicians for Criminal Justice Reform (USA) Session video: https://youtu.be/IEYJMA_Cxp0</p>	<p>Moderator and speaker: Sean Varano, Roger Williams University/ Kelley Research Associates (USA) Speaker: <ul style="list-style-type: none"> • Pamela Kelley, Stonehill College/ Kelley Research Associates (USA) Session video: https://youtu.be/N0oy-6eT8Es</p>	<p>Moderator: Natalie Warren, University of Chicago Urban Health Lab (USA) Speakers: <ul style="list-style-type: none"> • Marianne Kelly, Cook County Sheriff's Office (USA) • Alicia Osborne, Treatment Alternatives for Safe Communities (TASC) (USA) • Pamela Ewing, Treatment Alternatives for Safe Communities (TASC) (USA) • Rachel Baccile, University of Chicago Urban Health Lab (USA) Session video: https://youtu.be/JRn_8Rebn7M</p>	
<p>6:00 PM - 7:30 PM EST</p>			

Channel 1	Channel 2	Channel 3	
Café Session To discuss Channel 1 programming from Day 1	Café Session To discuss Channel 2 programming from Day 1	Café Session To discuss Channel 3 programming from Day 1	Mol 5 (Continued)

LEPH2021

PROGRAM

Tuesday 23 March

DAY 2:

8:30 AM - 9:50 AM EST

Channel 1	Channel 2	Channel 3	Practitioner Channel
Tu1: Policing and Public Health England 2021	Tu2: Voices of future leaders: How graduate students at American University are re-envisioning the public health/policing partnership	Tu3: An inter-agency public health and safety approach to analyzing shootings and gun crimes in a major US city during COVID-19: perspectives from the top	Mol 6: The RESPOND Program

<p>Moderator: DCC Julian Moss, West Mercia Police and National Police Chief's Council (England) Speakers: Landscape review 2: snapshot of police and health collaboration in England.</p> <ul style="list-style-type: none"> Linda Hindle (PHE) and Tonya Cook, College of Policing (England) <p>Developing a prevention partnership across the UK</p> <ul style="list-style-type: none"> Supt Justin Srivastava, Lancashire Constabulary & National Police Chiefs' Council (England) <p>Understanding shared public health and policing research priorities: a Dephi study</p> <ul style="list-style-type: none"> Sandra James, Public Health England. <p>Police prevention leads network: embedding public health approaches within every police force in England</p> <ul style="list-style-type: none"> Supt Jacqui Hawley, Devon and Cornwall Police (England) <p>Session video: https://youtu.be/0U-Oko8iDKY</p>	<p>Moderator: John Firman, School of Public Affairs, Dept. of Law and Criminology, American University (USA) Speakers:</p> <ul style="list-style-type: none"> Jennifer Wood, Temple University (USA) Selected students (TBA), Spring 2021 Policing Practicum, American University in partnership with the International Association of Chiefs of Police <p>Session video: https://youtu.be/AbEmbZ2Rj1I</p>	<p>Moderator: Oren Gur, Policy Advisor and Director of Research and of the District Attorney's Transparency Analytics (DATA) Lab, Philadelphia (USA) Speakers:</p> <ul style="list-style-type: none"> Erica Atwood, Strategic Initiatives for Criminal Justice and Public Safety, City of Philadelphia (USA) Tom Farley, Department of Public Health (USA) Keir Bradford-Grey, Defender Association (indigent defense) Danielle Outlaw, Police Department (USA) Larry Krasner, District Attorney's Office (USA) 	<p>Moderator/speaker: Chief Inspector Steve Baker, National Mental Health Coordinator, College of Policing (England) Speakers:</p> <ul style="list-style-type: none"> Dr Vishaal Goel, Consultant Liaison Psychiatrist, Sunderland Psychiatric Liaison Team (England) Amy Rafter, Respond Project Manager (England) <p>Session video: https://youtu.be/dOaQluGeaK4</p>
10:00 AM - 10:50 AM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel
Tu4: Police training inside-out: recruit socialization behind prison walls	Tu5: Sentinel event review in criminal justice: a case study of two deaths in custody with the Tucson Police Department, USA	Tu6: Public health approaches to prosecution and criminal justice in the US	Mol 7: From policy to practice: law enforcement and psychiatric crisis response in Philadelphia (USA)

<p>Moderator: Robert Wideman, Elsinore Bennu Think Tank for Restorative Justice (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Colleen Bristow, Pittsburgh Bureau of Police (USA) • Tim Novosel, Pittsburgh Bureau of Police (USA) • Tiffany Kline-Coster, Pittsburgh Bureau of Police (USA) <p>Session video: https://youtu.be/ VNCSK0aAwzA</p>	<p>Moderator: John Hollway, University of Pennsylvania Carey Law School (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Tonya Strozier, Tucson Unified School District (USA) • Chad Kasmar, Tucson Police Department (USA) • Margie Balfour, Connections Health Solutions (USA) <p>Session video: https://youtu.be/PaNijdd7140</p>	<p>Moderator: Alissa Heydari, Institute for Innovation in Prosecution (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Sherry Boston, District Attorney, DeKalb County, Georgia (USA) • Rachel Rollins, District Attorney, Suffolk County, Maryland (USA) • Dalia Heller, Vital Strategies (USA) • Andre Ward, Fortune Society (USA) <p>Session video: https://youtu.be/rHUQNRgT03s</p>	<p>Moderator: Brett Sholtis (USA)</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Fred Harran, Bensalem Township Police Department (USA) • Matt Weintraub, District Attorney, Bucks County (USA) • Martha Stringer, Buck’s County Mental Health Advocate and family member (USA) • Eric Smith, Bexar County AOT graduate • Elizabeth Sinclair Hancq, Treatment Advocacy Center (USA) <p>Session video: https://youtu.be/ Ro7Wd6l1MV4</p>
11:00 AM - 11:50 AM EST			
Chann el 1	Channel 2	Channel 3	Practitioner Channel
Tu7: Resources to support your police mental health collaboration	Tu8: Proffered papers: Human trafficking and exploitation	Tu9: Proffered papers: Alcohol, youth and violence	Mol 7: (cont’d)

<p>Moderator: Cornelia Sigworth, Bureau of Justice Assistance (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Terrance Lynn, CSG Justice Center (USA) • Robin Engel, University of Cincinnati/IACP (USA) • Cornelia Sigworth, Bureau of Justice Assistance (USA) <p>Session video: https://youtu.be/ZmzbM-a3Lx0</p>	<p>Moderator: Rosie Frasso, Program Director, Public Health, Thomas Jefferson University (USA)</p> <p>Speakers:</p> <p>Human Trafficking: recognizing and responding</p> <ul style="list-style-type: none"> • Jeanann Coppola, Rutgers University, School of Nursing, Camden New Jersey (USA) • Ingrid Johnson, New Jersey Coalition Against Human Trafficking Healthcare Committee (USA) • Diana Starace, New Jersey Coalition Against Human Trafficking Healthcare Committee (USA) <p>Session video: https://youtu.be/uXmpulZdR0o</p>	<p>Moderator: Marsha Zibalese Crawford, College of Public Health, Temple University (USA)</p> <p>Speakers:</p> <p>Alcohol and youth in Slovenia - challenges from a law enforcement perspective</p> <ul style="list-style-type: none"> • Matej Košir, Institute for Research and Development Utrip (Slovenia) <p>Street gang intervention: a public health approach</p> <ul style="list-style-type: none"> • Jaimee Sheila Mallion, London South Bank University (England) <p>What doesn't kill us, makes us sicker: the community health consequences of non- fatal gun violence in Philadelphia</p> <ul style="list-style-type: none"> • Daniel Semenza, Rutgers University - Camden (USA) <p>Session video: https://youtu.be/VO8D_Wze2Og</p>	
---	---	---	--

12.00 PM - 12.40 PM EST			
Channel 1	Channel 2	Channel 3	
Café session	Café Session	Café session	
12:45 PM - 1:00 PM EST			
Channel 1	Channel 2	Channel 3	
A DAILY HEALTH SESSION “ <i>Mindfulness based stress reduction: resilience in a complicated world</i> ” will be hosted daily between 12:45 PM - 1:00 PM EST.			
1:00 PM - 1:50 PM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel
Tu10: Proffered papers: De- escalation	Tu11: Canadian Police Knowledge Network (CPKN): the power of technology, standards, and collaboration	Tu12: High harm perpetrator intervention to improve victim safety	Mol 8: Proactive Alliance: combining policing and counseling psychology to build relationships and community engagement

<p>Moderator: Brandon del Pozo, GLEPHA Fellow, Brown University (USA)</p> <p>Speakers: De-escalation training & policing</p> <ul style="list-style-type: none"> • Lisa Deveau, Ottawa Police Service (Canada) <p>Innovations in research on de-escalation: increasing safe interactions with proven de-escalation training</p> <ul style="list-style-type: none"> • Yasmeen Krameddine, University of Alberta (Canada) <p>Session video: https://youtu.be/V4GitqrrWS8</p>	<p>Moderator: Krystine Richards, Canadian Police Knowledge Network (CPKN)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Sandy Sweet, CPKN (Canada) • Del Manak, Victoria Police Department (Canada) • Stacey Moreau, Leadership Development Centre, Canadian Police College <p>Session video: https://youtu.be/S4v_yAJ2yJU</p>	<p>Moderator: Paula Hardy, South Wales Police and Crime Commissioner (Wales)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Lisa Gore, South Wales Police • Darren O’Connell, Safer Merthyr Tydfil (Wales) <p>Session video: https://youtu.be/QY49fXAvosY</p>	<p>Presenters:</p> <ul style="list-style-type: none"> • Molly Mastoras, Safe Night LLC (USA) • Dr. Charlotte Gill, Associate Professor and Deputy Director of the George Mason University Center for Evidence-Based Crime Policy in the Department of Criminology Law and Society (USA) <p>Session video: https://youtu.be/4JQrccg_f2g</p>
<p>2:00 PM - 2:50 PM EST</p>			

Channel 1	Channel 2	Channel 3	Practitioner Channel
Tu13: Proffered papers: Impacts of Covid-19 epidemic	Tu14: Proffered papers: Law enforcement and mental health	Tu15: Proffered papers: Law enforcement and marginality	Mol 8: Proactive Alliance: combining policing and counseling psychology to build relationships and community engagement (cont'd)

<p>Moderator: Oscar Alleyne, Chief of Programs and Services, NACCHO</p> <p>Speakers: COVID-19 as a driver of community correctional reform? A state-wide mixed-method study of evolving practice and policy</p> <ul style="list-style-type: none"> • Kathleen Powell, Drexel University (USA) <p>Utilizing statistical modeling and improved technology to reduce increasing violence when police presence is decreasing due to COVID-19</p> <ul style="list-style-type: none"> • Sabrina Brown, University of Kentucky (USA) <p>When pandemic meets epidemic: co-location through spatial analysis of COVID 19 and drug overdose deaths</p> <ul style="list-style-type: none"> • Navya Tripathi, Buchholz High School (USA) <p>Session video: https://youtu.be/wAGy0B6tgJc</p>	<p>Moderator: Debbie Plotnick, Mental Health and Systems Advocacy, Mental Health America (USA)</p> <p>Speakers: Too many hats? Exploring the public health and social support roles of police officers in British Columbia, Canada</p> <ul style="list-style-type: none"> • Naomi Zakimi, Simon Fraser University, School of Criminology (Canada) • Alissa Greer, Simon Fraser University, School of Criminology (Canada) <p>“I don’t want people to think I’m a criminal”: de-policing crisis responses for children and youth caught between the mental health and police systems</p> <ul style="list-style-type: none"> • Maria Liegghio, School of Social Work, York University (Canada) <p>Mental health contacts in the year prior to first adult imprisonment among men with a history of injecting drug use in Australia</p> <ul style="list-style-type: none"> • Ashleigh Stewart, Burnet Institute (Australia) <p>Session video: https://youtu.be/d1KW8XyGAYE</p>	<p>Moderator: Omar Martinez, School of Social Work, Temple University (USA)</p> <p>Speakers: ‘This Is not a patient, this is property of the state’: nursing, ethics, and the immigrant detention apparatus</p> <ul style="list-style-type: none"> • Danisha Jenkins, University of California, Irvine (USA) <p>Support from the margins: a program evaluation of the John Howard Society of Toronto’s Reintegration Centre</p> <ul style="list-style-type: none"> • Arthur McLuhan, University of Toronto and St. Michael’s Hospital (Canada) (Co-authors: Flora Matheson, Cilia Mejia-Lancheros & Tara Hahmann) <p>Policing the health of stateless Roma populations</p> <ul style="list-style-type: none"> • Nicoletta Policek, University of Cumbria (England) <p>Session video: https://youtu.be/rOC1qXiQ6zM</p>
---	--	---

Channel 1	Channel 2	Channel 3	Practitioner Channel
------------------	------------------	------------------	-----------------------------

<p>Tu16: Proffered papers: Domestic violence</p>	<p>Tu17: Proffered papers: Neurodiversity</p>	<p>Tu18: Proffered papers: Drug use and opioid overdoses</p>	<p>Mol 9: Breakthrough experiences in virtual community engagement: Community Safety and Wellbeing learning and systemic reform across British Columbia, Canada</p>
<p>Moderator: Jane Siegel, Associate Dean for Undergraduate Education, Rutgers University (USA) Speakers: Victim representation within the media: how do police “police” perpetrators and protect victims of partner violence during COVID- 19? A Qualitative Content Study on Australian grey literature • Alex Workman, Western Sydney University (Australia) Satisfaction of victims of domestic violence in Slovenia with first responders • Branko Lobnikar, University of Maribor, Faculty of Criminal Justice and Security (Slovenia)</p> <p>Session video: https://youtu.be/8LGIMJJP9SA</p>	<p>Moderator: Brandon del Pozo, GLEPHA Research Fellow (USA) Speakers: Intellectual disability among violent repeat offenders in relation with psychopathology and self-sufficiency problems • Menno Segeren, Public Health Service Amsterdam (Netherlands) Training service providers to support people with experiences of incarceration and traumatic brain injury • Flora Matheson, St. Michael's Hospital (Canada) Perceptions of the police: a neurodiverse perspective • Megan Parry, University of Rhode Island (USA)</p> <p>Session video: https://youtu.be/wUBAAektOwU</p>	<p>Moderator: Marsha Zibalese Crawford, College of Public Health, Temple University (USA) Speakers: Addressing the opioid crisis in Delaware: The Hero Help Program as a case study in addiction and behavioral health responses among law enforcement • Ellen Donnelly, University of Delaware (USA) Factors associated with the awareness of the Good Samaritan Drug Overdose Act among people who use drugs, in B.C., Canada • Amiti Mehta, University of British Columbia Centre for Disease Control (Canada) Take home Naloxone kits, phone ownership and knowledge of the Good Samaritan Drug Overdose Act among people being released from correctional facilities in BC, Canada • Jessica Xavier, British Columbia Centre for Disease Control (BCCDC) (Canada)</p> <p>Session video: https://youtu.be/J6dGCs6nXSk</p>	<p>Moderator: Norm Taylor, Global Network for Community Safety Canada Inc. Panelists: • Brandy Gabourie • Brent Kalinowski • Lisa Taylor [with additional selected British Columbia participants to be determined]</p> <p>Session video: https://youtu.be/dfClC8jYtuE</p>

4:00 PM - 4:50 PM EST

Channel 1	Channel 2	Channel 3	Practitioner Channel
<p>Tu19: Responding to violence through a public health lens: exploring innovative public health models to reduce violence Fair and Just Prosecution, Institute for Innovation in Prosecution (USA)</p>	<p>Tu20: Why Law Enforcement should think, prepare, train and discipline like an elite athlete: it could save lives, especially yours!</p>	<p>Tu21: Holistic policing models for addressing drug use in North America</p>	<p>Mol 9: Breakthrough experiences in virtual community engagement: Community Safety and Wellbeing learning and systemic reform across British Columbia, Canada (cont'd)</p>

<p>Moderator: Miriam Krinsky, Fair and Just Prosecution & Michael Kahn, John Jay College (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Eric Gonzalez, District Attorney, Kings County (Brooklyn), New York (USA) • DeAnna Hoskins, Just Leadership, USA • Andrew Papachristos, Northwestern University (USA) • Aram Barra, Latin America Program, Open Society Foundations (USA) <p>Session video: https://youtu.be/KEEwsvVlbIU</p>	<p>Moderator: Richard Southby (Australia)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Katy Kamkar, Centre for Addiction and Mental Health (CAMH), (Canada) • Grant Edwards, Aspect Frontline, (Australia) • Ian Hesketh, UK College of Policing (England) • Dale McFee, Edmonton Police Service, Alberta, (Canada) • Kostantinos Papazoglou, New Jersey City University (NJCU) (USA) • Paul Pedersen, Chief of Police, Greater Sudbury Police Service, Ontario (Canada) • Katrina Sanders Chief Medical Officer, Australian Federal Police (Australia) • Tom Stamatakis, President, Canadian Police Association, and the International Council of Police Representative (Canada) • Jeff Thompson, Columbia University Medical Center, and 	<p>Moderator: Mikayla Hellwich, The Law Enforcement Action Partnership (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Paul Pazen, Chief of Police, Denver Police Department, Colorado (USA) • Tom Synan, Chief of Police, Newtown Police Department, Ohio (USA) • Conor King, Staff Sergeant, Victoria Police Department, British Columbia (Canada) <p>Session video: https://youtu.be/xs7pe0yFNfs</p>	
--	--	---	--

	<p>New York City Police Department (USA)</p> <p>Session video: https://youtu.be/cUZZhGQsiWk</p>		
5:00 PM - 5:50 PM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel
Tu22 Responding to violence through a public health lens: exploring innovative public health models to reduce violence (Cont.)	Tu23: Why Law Enforcement should think, prepare, train and discipline like an elite athlete-It could save lives, especially yours! (cont'd)	Tu24: TBA	Mo1 10: TBA
6:00 PM - 7:30 PM EST			
Channel 1	Channel 2	Channel 3	
Café Session To discuss Channel 1 programming from Day 2	Café Session To discuss Channel 2 programming from Day 2	Café Session To discuss Channel 3 programming from Day 2	

LEPH2021

PROGRAM

DAY 3:

Wednesday 24 March

8:30 AM - 9:50 AM EST

Channel 1	Channel 2	Channel 3	Practitioner Channel
W1: Domestic abuse: improving the first responders' approach	W2: Closing the racial divide in healthcare and policing: the journey from cultural awareness to transformative action	W3: TBA	Mol 11: An evaluation of the Pennsylvania Harm Reduction Coalition training on harm reduction for Law Enforcement

<p>Moderator: Joachim Kersten, German Police University</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Michele Burman, University of Glasgow (Scotland) • Jarmo Houtsonen, Police University College (Finland) • Bettina Pfliederer, University of Muenster (Germany) • Norbert Leonhardmair, Vienna Centre for Societal Security (VICESSE) (Austria) <p>Session video: https://youtu.be/0H2p3_tNWM0</p>	<p>Moderator: Neill Franklin, Baltimore City and Maryland Police Departments (ret) & Law Enforcement Action Partnership (LEAP) (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Sheila Thorne, Multicultural Healthcare Marketing Group (USA) • Rahn K. Bailey, Department of Psychiatry and Behavioral Health, Wake Forest Baptist Medical Center, Winston-Salem (USA) • Jiles H. Ship, New Jersey Police Training Commission & Homeland Global Strategies (USA) <p>Session video: https://youtu.be/0PqvSOMTiQ4</p>		<p>Moderator: Sarah Bujno, University of Pennsylvania (USA)</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Sean Fogler, Pennsylvania Harm Reduction Coalition (USA) • Thomas M. Maioli Jr, Pennsylvania Sheriffs' Association (USA) • Jim Custer, Pennsylvania Sheriffs' Association (USA) <p>Session video: https://youtu.be/mlzXMs1loxo</p>
10:00 AM - 10:50 AM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel
<p>W4: Implementing a public health approach to violence prevention: why a public health approach has been instrumental in responding to the “shadow pandemic” of violence during the COVID-19</p>	<p>W5: Legal epidemiology and LEPH: results of the Satellite Research Meeting</p>	<p>W6: Proffered papers: LEPH in Low and Middle Income Countries (LMIC)</p>	<p>Mol 12: Crisis response - who, what and how?</p>

pandemic			
<p>Moderator: Jonathan Drake, Wales Violence Prevention Unit</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Daniel Jones, Wales Violence Prevention Unit • Lara Snowden, Public Health Wales • Emma Barton, Public Health Wales <p>Session video: https://youtu.be/ ZWsW91ki-DQ</p>	<p>Moderator: Scott Burris, Center for Public Health Law Research (CPHLR), Temple University (USA)</p> <p>Speakers: Drawn from participants from the satellite meeting held before LEPH2021</p> <p>Session video: https://youtu.be/1-iNu7LU_D0</p>	<p>Moderator: Guy Lamb, Stellenbosch University (South Africa)</p> <p>Speakers: Women leadership in Bangladesh Police administration: a review</p> <ul style="list-style-type: none"> • Shehela Pervin, Bangladesh Police (Bangladesh) <p>Police practice and suspect health in Malawi</p> <ul style="list-style-type: none"> • Tyler Holmes, Irish Rule of Law International (Access to Justice Programme in Malawi) (Ireland) <p>Bringing together law enforcement and community: an introduction to the Institute of Law Enforcement and Public Health Mongolia</p> <ul style="list-style-type: none"> • Battulga Gombo, The Law Enforcement University, Ulaanbaatar (Mongolia) <p>Session video: https://youtu.be/ttu2CTr5TCo</p>	<p>Moderator: Ron Bruno, CIT International (USA)</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Amy Watson, University of Wisconsin Milwaukee (USA) • Carol Speed; Executive Administrative Assistant, CIT International (USA) • Tom von Hemert (USA) • Leah Dunbar (USA) <p>Session video: https://youtu.be/ Tmi_WgomDLM</p>
11:00 AM - 11:50 AM EST			
Channel 1	Channe l 2	Channe l 3	Practitioner Channel
W7: Police resilience and mental health	W8: Positive partnership for public health: supervised consumption services and the police	W9: The FirstNet Health and Wellness Coalition: a paradigm shift in addressing first responder health and wellness	Mol 12: Crisis response - who, what and how (cont'd)

<p>Moderator: Pieter de Snoo, Police Academy of The Netherlands</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Gregory Anderson, Thompson Rivers University (Canada) • Jonas Hansson, Umeå University (Sweden) <p>Session video: https://youtu.be/t7WsrviugRk</p>	<p>Moderator: Elaine Hyshka, University of Alberta (Canada)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Erica Schoen, Boyle Street Community Services (Canada) • Dan Jones, Edmonton Police Service (Canada) • Hannah Brooks, University of Alberta (Canada) <p>Session video: https://youtu.be/h7D9AjhOgPo</p>	<p>Presenter: Anna Courie, FirstNet - built with AT&T(USA)</p> <p>Session video: https://youtu.be/lj6eTg8Uynk</p>	
<p>12:00 PM - 12:40 PM EST</p>			

Channel 1	Channel 2	Channel 3	
Café Session	Café Session	Café Session	
12:45 PM - 1:00 PM EST			
A DAILY HEALTH SESSION <i>“Mindfulness based stress reduction: resilience in a complicated world”</i> will be hosted daily between 1:00 PM - 1:15 PM EST			
1:00 PM - 1:50 PM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel
W10: Cops, clinicians, or both? collaborative approaches to responding to behavioral health emergencies	W11: Proffered papers: Drug use and opioid overdoses	W12: Meeting supporting Lived Experience and Citizen Participation in the Global Law Enforcement and Public Health Association (GLEPHA)	MoI 13: Implementing a public health approach to serious violence prevention in Her Majesty’s Prison and Probation Service

<p>Moderator: Margie Balfour, Connections Health Solutions (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Matt Goldman, San Francisco Department of Public Health (USA) • Jason Winsky, Tucson Police Department (USA) • Ayesha Delany-Brumsey, Council of State Governments (USA) <p>Session video: https://youtu.be/UP1znoi6zU8</p>	<p>Moderator: Scott Burris, Center for Public Health Law Research, Temple University (USA)</p> <p>Speakers:</p> <p>Police officers' experiences responding to overdoses: knowledge and attitudes of the Good Samaritan Drug Overdose Act</p> <ul style="list-style-type: none"> • Jessica Xavier, British Columbia Centre for Disease Control (Canada) <p>Recognition and respect: a critical need for experiential workers in overdose response settings in British Columbia, Canada</p> <ul style="list-style-type: none"> • Zahra Mamdani, BC Centre for Disease Control (Canada) <p>Police attendance at overdose events following a provincial policy</p>	<p>Meeting convener: Chris White, Mental Health Foundation Scotland</p> <p>Session video: https://youtu.be/Mg3Wc6Fhu58</p>	<p>Presenters:</p> <ul style="list-style-type: none"> • James Beazley, Violence Prevention Coordinator, Senior Probation Officer, Her Majesty's Prison and Probation Service (Wales) • Alice Heiden, Serious Violence Probation Officer, Her Majesty's Prison and Probation Service (Wales) <p>Session video: https://youtu.be/BEY-VbtzZgY</p>
--	--	---	---

	<p>to not routinely inform enforcement of 9-1-1 calls for overdose</p> <ul style="list-style-type: none"> • Amiti Mehta, UBC Centre for Disease Control (Canada) <p>Session video: https://youtu.be/s4ClaAg-zkg</p>		
2:00 PM - 2:50 PM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel
W13: Emergency departments and the missing middle	W14: Evaluations of the role of 911 in optimizing public health and safety in the US: evidence, lessons, and opportunities	W15: TBA	Mol 13: Implementing a public health approach to serious violence prevention in Her Majesty's Prison and Probation Service (cont'd)
<p>Moderator: Stuart Thomas, RMIT University (Australia)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Chris White, Mental Health Foundation Scotland • Inga Heyman, Edinburgh Napier University (Scotland) • Nadine Dougall, Edinburgh Napier University (Scotland) • Dagana Kesic, RMIT University (Australia) <p>Session video: https://youtu.be/NLR3ABY5ceU</p>	<p>Moderator: Rebecca Neusteter, Health Lab, University of Chicago (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Harold Pollack, University of Chicago (USA) • Marilyn Sinkewicz, University of Michigan Institute for Social Research (USA) <p>Session video: https://youtu.be/PHFNmQRKh0Y</p>		
3:00 PM - 3:50 PM EST			

Channel 1	Channel 2	Channel 3	Practitioner Channel
W16: Proffered papers: Law enforcement and mental health	W17: TBA	W18: TBA	Mol 14: Workshop: Who should respond to behavioral health crises? Imagining a new behavioral health crisis response professional

<p>Moderator: Roland Lamb, Deputy Commissioner, Planning and Innovation, Department of Behavioral Health and Intellectual DisAbility Services, City of Philadelphia (USA)</p> <p>Speakers: Redistributing responsibility for emergency response: a model act for a Behavioral Health Crisis Response Team</p> <ul style="list-style-type: none"> • Taleed El-Sabawi, Elon University School of Law (USA) <p>The Reach Out Response Network: transforming community safety through civilian-led mobile crisis response</p> <ul style="list-style-type: none"> • Rachel Bromberg & Asante Haughton, Reach Out Response Network (Canada) <p>Police-Public Health Partnership to serve vulnerable persons: examining an early intervention program</p> <ul style="list-style-type: none"> • Krystle Martin, Ontario Shores Centre for Mental Health Services (Canada) <p>Session video: https://youtu.be/ GN25nCTGnel</p>			<p>Moderator: Amy Watson, University of Wisconsin Milwaukee (USA)</p> <p>Panellists:</p> <ul style="list-style-type: none"> • Michael Compton, Columbia University (USA) • Leah Pope, Columbia University (USA) • Jennifer Wood, Temple University, Philadelphia (USA) <p>Session video: https://youtu.be/HQUw1EyGS4s</p>
4:00 PM - 4:50 PM EST			
Chann el 1	Channe l 2	Channe l 3	Practitioner Channel

<p>W19: Proffered papers: First responder health and wellbeing 1</p>	<p>W20: TBA</p>	<p>W21: When crises collide: policing a pandemic during social unrest</p>	<p>MoI 14: Workshop: Who should respond to behavioral health crises? Imagining a new behavioral health crisis response professional (cont'd)</p>
<p>Moderator: Richard Bent, Simon Fraser University (Canada) Speakers; The dangers facing Australian police in the line of duty: Assaults against police officers • Kelly Hine, Australian National University Police officer stress in a high crime</p>		<p>Moderator: Tia Dickerson, Howard University (USA) Speakers: • Marie-Claude Jipguep-Akhtar, Howard University (USA) • Denae Bradley, Howard University (USA)</p>	

<p>community: causes, consequences, and coping mechanisms</p> <ul style="list-style-type: none"> • Joseph Schafer, Saint Louis University (USA) <p>Session video: https://youtu.be/8eQBIOadO90</p>		<p>Session video: https://youtu.be/OoSEFHVpPKM</p>	
5:00 PM - 6:30 PM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel
<p>Café Session To discuss Channel 1 programming from Day 3</p>	<p>Café Session To discuss Channel 2 programming from Day 3</p>	<p>W22: Film Session Convened by Fair and Just Prosecution (USA)</p>	<p>Mol 15: Identity, service and co- designing a better experience in law enforcement and public health</p>

		<p style="text-align: center;">Sneak Preview: <i>Philly D.A.</i> Docuseries and a Discussion on the Reform-Minded Prosecutor Movement</p> <p style="text-align: center;"><i>Including speakers</i></p> <ul style="list-style-type: none">• <i>Larry Krasner, Philadelphia District Attorney</i>• <i>Ted Passon, Producer & Director</i>• <i>Satana Deberry, Durham County, NC District Attorney</i> <p>SESSION VIDEO: https://youtu.be/rrV53STKsrQ</p>	<p>Moderator: Danielle Dowdy, Toronto Police Services Board (Canada)</p> <p>Panellists:</p> <ul style="list-style-type: none">• Natalya Alonso, University of Calgary Business School (Canada)• Amanda Hoover, Durham Regional Police Service, Ontario, Canada• April Starr, Chief Technology Office, Motorola Solutions (Canada) <p>Session video: https://youtu.be/R17Uye6ANn0</p>
--	--	---	--

LEPH2021

PROGRAM

Thursday 25 March

DAY 4:

8:30 AM - 9:50 AM EST

Channel 1	Channel 2	Channel 3	Practitioner Channel
Th1: The Past, Present and Future of Policing Pandemics	Th2: Law enforcement and harm reduction for illicit drug use	Th3: ACE/TI-informed practice II: Trauma Informed organizations - current practice and future directions	Mol 16: The Cardiff Model: public health, community and law enforcement partnerships to prevent interpersonal violence

<p>Moderator: Karl Roberts, Policing and Criminal Justice, Western Sydney University (Australia)</p> <p>Speakers: The Past</p> <ul style="list-style-type: none"> • Mark Harrison, University of Oxford (England) <p>The Present</p> <ul style="list-style-type: none"> • Karl Roberts, University of Western Sydney (Australia) <p>The Future</p> <ul style="list-style-type: none"> • Vicki Herrington, Australian Institute of Police Management <p>Session video: https://youtu.be/ooNT73Vf8bU</p>	<p>Moderators: Nick Crofts, Global Law Enforcement and Public Health Association (Australia) & Marc Krupanski, Open Society Foundations (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Jason Kew, Thames valley Police (England) • Brendan Cox, Law Enforcement Assisted Diversion (USA) • Hai Thanh Long, Viet Nam Police (Viet Nam) • UNODC representative (to be advised) <p>Discussant:</p> <ul style="list-style-type: none"> • Mukta Sharma, WHO & Global Law Enforcement and Public Health Association (India) <p>Session video: https://youtu.be/xTyevujpliw</p>	<p>Co-Moderators: Florian Schebein (Ireland) and Ruby Lawlor (Uganda), YouthRise</p> <p>Speakers: Journey towards trauma informed Lancashire</p> <ul style="list-style-type: none"> • Sharon Lambert, School of Applied Psychology, University College Cork (Ireland) <p>Trauma informed schooling</p> <ul style="list-style-type: none"> • Sue Clark and Justin Srivastava, Lancashire Constabulary & Cath Randall, NHS England <p>Action on ACEs Gloucestershire</p> <ul style="list-style-type: none"> • Speaker TBA <p>Session video: https://youtu.be/wqP1fjpP3YI</p>	<p>Jennifer Hernandez-Meier, Medical College of Wisconsin (USA)</p> <p>Session video: https://youtu.be/XP9adLcLTSs</p>
10:00 AM - 10:50 AM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel
Th4: Policing the pandemic: public health and the use of force	Th5: Civilian crisis response to drug use: developing community-led non-police alternatives	Th6: Human connection as harm reduction: how one public safety department is using the power of relationships and lived experience to heal its community	Mol 17: TBA

<p>Moderator: Auke van Dijk, Netherlands National Police</p> <p>Speakers: Policing the pandemic: public health and the use of force</p> <ul style="list-style-type: none"> • Auke van Dijk, Netherlands National Police <p>The role of the Nigeria Security and Civil Defence Corps in Covid-19 risk communication</p> <ul style="list-style-type: none"> • Hannatu Janada Dimas (Nigeria) <p>Law Enforcement's role in preventing epidemics: enforcing communicable disease quarantine policies</p> <ul style="list-style-type: none"> • Susan Parker, University of Michigan (USA) <p>Session video: https://youtu.be/ NX9SKTUKaRo</p>	<p>Facilitation and moderation: Kate Boulton, Vital Strategies (USA) Dionna King, Vital Strategies (USA)</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Ayesha Delany-Brumsey, Council of State Governments (USA) • Rev Charles Boyer, Salvation and Social Justice (USA) • Christine Rodriguez, New Haven Harm Reduction Task Force (USA) 	<p>Moderator: Michelle Webb, City of Longmont Department of Public Safety (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Annabel Perez, City of Longmont Department of Public Safety (USA) • Dan Eamon, City of Longmont Department of Public Safety (USA) • Andy Feaster, City of Longmont Department of Public Safety (USA) • Emily Van Doren, City of Longmont Department of Public Safety (USA) <p>Session video: https://youtu.be/HSqRVKy7ujU</p>	
--	---	--	--

11:00 AM - 11:50 AM
EST

Channel 1	Channel 2	Channel 3	Practitioner Channel
Th7: TBA	Th8: Mental health pathway: right care, right time	Th9: Proffered papers: Perspectives on drug policy	Mol 17: TBA
	Moderator: Claire Coleman, Police Scotland Speakers: • Emma Croft, Police Scotland • Lisa MacDonald, NHS24 (Scotland) Session video: https://youtu.be/3sPTs02lF5M	Moderator: Jac Charlier, Police Treatment and Community Coalition (USA) Speakers: Lexymetric analysis and evaluation of the effectiveness of drug laws and policies: a complete example of application • Carla Rossi, University of Rome "Tor Vergata" (Italy) Patrolling and surveillance: an ethnographic analysis of the lived experience of people who use drugs in Vancouver's Downtown Eastside • Benjamin Scher, University of Waterloo (Canada) Perspectives on the enforcement of simple possession of drugs and decriminalization among police officers and people who use drugs in British Columbia, Canada • Alissa Greer, Simon Fraser University (Canada) Session video: https://youtu.be/klRz8m4MCn4	

12:00 PM - 12:50
PM EST

Channel 1	Channel 2	Channel 3	
Café Session	Café Session	Café Session	

1:00 PM - 1:50 PM
EST

Channel 1	Channel 2	Channel 3	Practitioner Channel
Th10: Officer survival or all-or-nothing thinking: an exploration of the 'Us vs Them' mindset in law enforcement	Th11: Proffered papers: Opioid overdoses	Th12: Countering the criminalization of neurodisability: launching a new GLEPHA Special Interest Group (SIG)	Mol 18: Innovative collaboration: Crime Stoppers International

<p>Moderator: James McSorely, Los Angeles Police Department (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • William Walsh, Voorhees Police Department (USA) • Shiloh Catanese, Los Angeles Police Department (USA) • 	<p>Moderator: Kurt August, Deputy Director of Diversion and Deflection, City of Philadelphia (USA)</p> <p>Speakers:</p> <p>Exploring the influence of drug trafficking gangs on drug overdose deaths: implications for law enforcement and social service provision</p> <ul style="list-style-type: none"> • Nicole Johnson, Temple University (USA) <p>Police officers, stigma, and the opioid epidemic</p> <ul style="list-style-type: none"> • Richard Donohue, RAND Corporation (USA) <p>Community outpatient care and risk of fatal and non-fatal overdose after release from prison in British Columbia, Canada</p> <ul style="list-style-type: none"> • Katherine E. McLeod, School of Population and Public Health, University of British Columbia, (Canada) <p>Session video: https://youtu.be/hbkxpjGA_ll</p>	<p>Moderator: Hope Kent, University of Exeter (England)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Stan Gilmour, Thames Valley Violence Reduction Unit (England) • Nathan Hughes, University of Sheffield (England) • Huw Williams, University of Exeter (England) <p>session video: https://youtu.be/vfw7byn_v7s</p>	<ul style="list-style-type: none"> • Sandra Moreno, Edmonton Police Service (Canada) <p>Session video: https://youtu.be/ISBPOWG2rQI</p>
<p>2:00 PM - 2:50 PM EST</p>			

Channel 1	Channel 2	Channel 3	Practitioner Channel
<p>Th13: Forging partnerships between police and prosecutors to implement harm reduction and improve public safety</p>	<p>Th14: TBA</p>	<p>Th15: TBA</p>	<p>MoI 18: Innovative collaboration: Crime Stoppers International (cont'd)</p>
<p>Moderator: Miriam Krinsky, Fair and Just Prosecution (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Sarah George, State's Attorney, Chittenden County (Burlington), Vermont (USA) (to be confirmed) • Marilyn Mosby, Sttae's Attorney, Baltimore City, Maryland (USA) • Dan Jones, Edmonton Police Service (Canada) • Bill Spearn, Vancouver Police Department (USA) (to be confirmed) <p>Session video: https://youtu.be/8qhCIJYa98A</p>			
<p>3:00 PM - 3:50 PM EST</p>			
Channel 1	Channel 2	Channel 3	Practitioner Channel

<p>Th16: Forging partnerships between police and prosecutors to implement harm reduction and improve public safety (Continued)</p>	<p>Th17: Proffered papers: Impacts of Covid-19</p>	<p>Th18: Proffered papers: First responder health and wellbeing II</p>	<p>Mol 19: TBA</p>
	<p>Moderator: Oscar Alleyne, Chief of Programs and Services, National Association of County and City Health Officials (USA) Speakers: Changes in mental health symptomology and resilience in a Canadian police organization: The Toll of COVID-19 • Yasmeen Krameddine, University of Alberta (Canada) Covid 19 and how it effects anxiety and depression • Annie Vartanian, University of Pennsylvania (USA) The impact of Covid-19 on the police departments: evidence from Illinois, Missouri, and Ohio • Niyazi Ekici, Western Illinois University, Department of Law Enforcement and Justice</p>	<p>Moderator; Catie Bialick, Arnold Ventures (USA) Speakers: COVID-19 and the ‘New Normal’: will Australia’s presumptive workers Police compensation laws for first responders be enough? • Lynda Crowley-Cyr, University of Southern Queensland (Australia) Determinants of HIV Infection among members of the Nigeria Force • Efunsole Sowemimo, Nigeria Police Force (Nigeria) Needle stick injuries among police officers in Tijuana, Mexico • Mario Morales, The University of Arizona (USA) Session video: https://youtu.be/qvVvCILHt3o</p>	

	Administration (USA) Session video: https://youtu.be/PsE0wACD464		
4:00 PM – 4:50 PM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel
Th19: Understanding mental health impacts for police of co- occurring critical events: mass public demonstrations, de-funding police and a health pandemic	Th20: TBA	Th21: TBA	Mol 20: To what extent can we develop an evidence-base for the broader field of law enforcement and public health? How can the concept of vulnerability help with this exercise?

<p>Moderator: Jacqueline Drew, Griffith University (Australia)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Thomas Coghlan, ret. NYPD / Blue Line Psychological Services, PLLC (USA) • Sherri Martin, National Fraternal Order of Police (USA) <p>Session video: https://youtu.be/l_H2jrWKzLg</p>			<p>Moderators: Isabelle Bartkowiak- Théron and Nicole Asquith, Tasmanian Institute of Law Enforcement Studies (TILES) (Australia)</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Dan Jones, Edmonton Police, (Canada) • Emma Williams (England) • Jennifer Norman, Open University (England) • Inga Heyman, Napier University (Scotland) • Jennifer Murray, Napier University (Scotland) • Robert Skinner, Proximity Interpreting (England) • Shelley Turner, Monash University (Australia), <p>Session video: https://youtu.be/SQ4BpQMRGk0</p>
5:00 PM - 6:30 PM EST			
Channel 1	Channel 2	Channel 3	Channel 4

<p>Café Session To discuss Channel 1 programing from Day 4</p>	<p>Café Session To discuss Channel 2 programing from Day 4</p>	<p>Café Session To discuss Channel 3 programing from Day 4</p>	<p>Mol 20: To what extent can we develop an evidence-base for the broader field of law enforcement and public health? How can the concept of vulnerability help with this exercise? (cont'd)</p>
---	---	---	---

LEPH2021

PROGRAM

Friday 26 March

DAY 5:

8:30 AM - 9:50 AM EST

Channel 1	Channel 2	Channel 3	Practitioner Channel
F1: Future of policing and public health	F2: An inter-agency public health and safety approach to analyzing shootings and gun crimes in a major US city during COVID-19: what the data show	F3: IACP: At the crossroads of policing and public health practice Session being convened by the International Association of Chiefs of Police (USA)	Mol 21: Legal Education Awareness Project (USA) Note: This session starts at 09:00

<p>Moderator: Nick Crofts, Centre for Law Enforcement and Public Health (Australia)</p> <p>Speakers and panelists: The foundations and future of the police and public health partnership.</p> <ul style="list-style-type: none"> • Brandon del Pozo , Global Law Enforcement and Public Health Association (USA) <p>Current state and future pathways of LEPH: practice and research</p> <ul style="list-style-type: none"> • Auke van Dijk, Netherlands National Police (Netherlands) <p>Symptomatic criminality and the multiple strategies of government and police that are missing the mark</p> <ul style="list-style-type: none"> • Daniel Jones, Edmonton Police/University of Huddersfield (Canada/ England) <p>When health meets crime: unpacking the conceptual and practical challenges of public health approaches to crime</p> <ul style="list-style-type: none"> • Francesca Menichelli, University of Surrey (England) <p>Session video: https://youtu.be/Mw46QdMwqYM</p>	<p>Moderator: Oren Gur, Policy Advisor and Director of Research and of the District Attorney's Transparency Analytics (DATA) Lab, Philadelphia (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Ruth Abaya, Department of Public Health Philadelphia (USA) • Connor Bell, Defender Association of Philadelphia (USA) • Ryan Fisher, Office of Policy and Strategic Initiatives for Criminal Justice and Public Safety, City of Philadelphia (USA) • ADA Michael Hollander, District Attorney's Transparency Analytics (DATA) Lab, Philadelphia District Attorney's Office (USA) • George Kikuchi, Philadelphia Police Department (USA) • Michelle Kilpatrick, District Attorney's Transparency Analytics (DATA) Lab, Philadelphia District Attorney's Office (USA) • Tyler Tran, District Attorney's Transparency Analytics (DATA) Lab, Philadelphia District Attorney's Office (USA) • WesWeaver, District Attorney's Transparency Analytics (DATA) Lab, Philadelphia District Attorney's Office (USA) <p>Session video: https://youtu.be/RKAP7d2S7Rc</p>	<p>Moderator: Vince Hawkes, Director of Global Policing, IACP & Commissioner (ret) Ontario Provincial Police (Canada)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Kelly Burke, IACP & Johns Hopkins Bloomberg School of Public Health (USA) • João Ferreira Neto, Military Police of State of Sao Paulo, (Brazil) & IACP consultant for the Bloomberg Philanthropies for Global Road Safety • Don Hedrick, Chief of Police, Rapid City, South Dakota Police Department & 2020 Bloomberg DrPH Program fellow, Johns Hopkins Bloomberg Scholl of Public Health(USA) • John W. Morrissey, City Administrator, Kenosha, Wisconsin & Chief (ret), Kenosha Police Department (USA) <p>Session video: https://youtu.be/FsJsLPAS6Hc</p>	<p>Presenter:</p> <ul style="list-style-type: none"> • Melissa Vigar, Legal Education Awareness Project (USA) <p>Session video: https://youtu.be/PDTbKfIBQ3c</p>
--	--	--	--

10:00 AM - 10:50 AM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel
F4: Lessons learned: current strategies that build, strengthen and sustain public health and law enforcement partnerships	F5: War on drugs	F6: Proffered papers: Policy and partnership	Mol 22:
<p>Moderator: Maureen McGough, Policing Project, NYU School of Law (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Malory O'Brien, Institute for Health and Equity, Medical College of Wisconsin (USA) • Melissa Hienen, Institute for Intergovernmental Research (USA) • Lindsey Kato, CDC Foundation (USA) <p>Session video: https://youtu.be/7Ser62rzfBU</p>	<p>Moderator: Alfred Karisa, Reachout Centre Trust (Kenya)</p> <p>Speaker:</p> <ul style="list-style-type: none"> • Maureen Kyobe, Reachout Centre Trust (Kenya) 	<p>Moderator: Inga Heyman, Scottish Collaboration for LEPH, Edinburgh Napier University (Scotland)</p> <p>Speakers:</p> <p>An Exploration of a sergeant's capacity to achieve policy conformance from front line law enforcement professionals</p> <ul style="list-style-type: none"> • Paul Rinkoff, Toronto Police Service (Canada) <p>Positive Peace: creating and sustaining peaceful communities</p> <ul style="list-style-type: none"> • Charlie Allen, Institute for Economics and Peace (Australia) <p>Collaborative learning environments: where do we start? A critical assessment of Police Scotland's engagement with learning and staff development from a police officer and partner profession perspective</p> <ul style="list-style-type: none"> • Larissa Engelmann, Edinburgh Napier University (Scotland) 	
11:00 AM - 11:50 AM EST			

Channel 1	Channel 2	Channel 3	Practitioner Channel
F7: Police-based models and mental health crisis response alternatives	F8: Post-overdose outreach in Massachusetts: lessons from law enforcement and public health partnerships	F9: Trauma and neurodisability (Convened by the Global Law Enforcement and Public Health Association's Special Interest Group on Neurodiversity)	Mol 22:
<p>Moderator: Amy Watson, University of Wisconsin Milwaukee (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> Jennifer Wood, Temple University (USA) Michael Compton, Columbia University Vagelos College of Physicians & Surgeons (USA) Leah Pope, Division of Behavioral Health Services and Policy Research, Columbia University Department of Psychiatry (USA) <p>Session video: https://youtu.be/rIHqE6RRHbc</p>	<p>Moderator: Emily Cummins, Boston Medical Center (USA)</p> <p>Speakers:</p> <ul style="list-style-type: none"> David Costa, Beverly Police Department (USA) Chris Alba, Healthy Streets (USA) Brittini Reilly, Massachusetts Department of Health (USA) Jennifer Carroll, Elon University (USA) <p>Session video: https://youtu.be/lHoINROYApo</p>	<p>Moderator: Huw Williams, University of Exeter (England)</p> <p>Speakers: Restoring antisocial personality, attitudes and behaviour as understandable trauma responses</p> <ul style="list-style-type: none"> Jane Mulcahy, University of Limerick (Ireland) Head injury and police custody Tom McMillan, University of Glasgow (Scotland) Screening for traumatic brain injury in police intervention programmes Hope Kent, University of Exeter (England) <p>Session video: https://youtu.be/0OKC-QIW3m4</p>	
12:00 PM - 12:50 PM EST			
Channel 1	Channel 2	Channel 3	
Café Session	Café Session	Café Session	
1:00 PM - 1:50 PM EST			
Channel 1	Channel 2	Channel 3	Practitioner Channel

<p>F10: Genuine collaborations to enhance police mental health</p>	<p>F11: Proffered papers: Law enforcement and mental health</p>	<p>F12: Proffered papers: First responder health and wellbeing</p>	<p>Mol 23: TBA</p>
<p>Moderator: Jacqueline Drew, Griffith University (Australia) Speakers: <ul style="list-style-type: none"> • Jeff Thompson, Columbia University Irving Medical Center (USA) • Matthew Faulk, Crisis Text Line (Australia) • Amy Monahan, American Foundation for Suicide Prevention - New York City Chapter (USA) • Colleen Creighton, American Association of Suicidology (USA) </p> <p>Session video: https://youtu.be/8rTSqV31hEY</p>	<p>Moderator: John F White Jnr, President and CEO of The Consortium, Philadelphia (USA) Speakers: Managing high intensity mental health crisis: the key lessons learnt after 8 years of developing a national solution <ul style="list-style-type: none"> • Paul Jennings, High Intensity Network (England) Partners in crisis: improving police response to mental health crisis in a rural area <ul style="list-style-type: none"> • Charlotte Gill, George Mason University (USA) Mental health calls to the police: a descriptive look at characteristics of the calls and the role of place <ul style="list-style-type: none"> • Clair White, University of Wyoming (USA) </p> <p>Session video: https://youtu.be/_xlwOIFg_zU</p>	<p>Moderator: Michael Scott, Director, Center for Problem Oriented Policing (USA) Speakers: Why understanding and supporting male mental health is key to suicide prevention of law enforcement officers <ul style="list-style-type: none"> • Toni White, For Our Men (UK) The feasibility and acceptability of using smartwatches to intervene on continuous occupational stress among law enforcement officers <ul style="list-style-type: none"> • Katelyn Jetelina, University of Texas Health Science Center (USA) </p>	
<p>2:00 PM - 2:50 PM EST</p>			
<p>Channel 1</p>	<p>Channel 2</p>	<p>Channel 3</p>	<p>Practitioner Channel</p>

F13: TBA	F14: TBA	F15: TBA	Mol 23:
Channel 1	Channel 2	Channel 3	Practitioner Channel

F16: TBA	F17: Intersectionality in law enforcement and public health	F18: TBA	Mol 24: TBA
	<p>Moderator: Alex Workman, Western Sydney University (Australia) & Patricia Griffin, Holy Family University (USA)</p> <p>Speakers: Unshared truths: considering intersectional worldviews to define problems and develop solutions</p> <ul style="list-style-type: none"> • Sarah Buckingham, University of Alaska (USA) What about our men and boys? An overview of Australian health policy and funding • Samantha Burton, Western Sydney University (Australia) At a crossroads, Indigenous overrepresentation, youth detention and Australia's current situation: a time for change • Jason Hesse, The National Justice Project (Australia) <p>Session video: https://youtu.be/w0wKgGHPut0</p>		
4:00 PM – 4:50 PM EST			
Channel 1	Channel 2	Channel 3	Channel 4

F19: TBA	F20: Intersectionality in law enforcement and public health (Cont)	F21: TBA	Mol 24: (Cont.)
5:00 PM - 6:30 PM EST			
Channel 1	Channel 2	Channel 3	Channel 4
Café Session To discuss Channel 1 programing from Day 5	Café Session To discuss Channel 2 programing from Day 5	Café Session To discuss Channel 3 programing from Day 5	