

Marie des Anges Loyer-Da Silva initiative

**Conférence sur la santé maternelle et infantile
dans la Communauté / Strengthening maternal-child health
in our community: A Research Think Tank**

**ORDRE DU JOUR /
AGENDA**

30 Novembre 2015

Pavillon Desmarais bldg, 55 Laurier St., Ottawa - Pièce/ Room: 12102

Objectifs / Objectives:

1. Comprendre les besoins et les priorités stratégiques de recherche / To understand needs and strategic priorities for future research
2. Echanger sur des résultats de recherche et sur les recommandations actuelles / To exchange current research results and recommendations
3. Développer un programme de recherche sur la thématique mère-enfant dans la communauté / To develop an agenda for maternal child research in the community
4. Favoriser le développement d'un réseau de chercheurs et de partenaires communautaires pour établir de futures collaborations et améliorer la santé maternelle et infantile / To foster a network of researchers and community partners for future collaborative research and improved maternal child health

PROGRAMME / PROGRAM	
8:30– 9: 00 A.M.	<i>Inscription, petit déjeuner / Registration, breakfast</i>
9:00– 9:15 A.M.	<p><i>Bienvenue / Welcome</i></p> <p>Dr. Barbara Davies, Vice-Doyenne à la recherche/Vice-Dean Research, Faculty of Health Sciences (FHS), School of Nursing.</p> <p>Dr. Isra Levy, Médecin chef en santé publique/ Medical Officer of Health, Ottawa Public Health.</p> <p>Dr. Hélène Perrault, Doyenne/Dean, Faculty of Health Sciences (FHS).</p> <p>Dr. Marie Loyer-DaSilva, Professeure Emérite /professor Emeritus, Fondatrice de la Chaire de recherche Loyer-DaSilva en soins infirmiers de la santé publique/ Founder of Loyer-DaSilva Research Chair in Public Health Nursing, FHS</p>
09:15– 10:40 A.M.	<p><i>Orateurs principaux / Keynote Panel</i></p> <p>Les lacunes dans la santé maternelle et infantile au niveau communautaire. Potentiels des partenariats de recherche universitaires et communautaires / Knowledge gaps in community-based maternal child health. Potential for academic and community research partnerships</p> <ol style="list-style-type: none"> 1. Dr. Mark Walker, IRHO/ OHRI, Directeur scientifique / Scientific director at BORN Ontario: “<i>Success stories</i>” 2. Dr. Josephine Etowa, Professeure titulaire et Chaire de recherche en soins infirmiers en santé publique Loyer-DaSilva / Loyer-DaSilva Research Chair in Public Health Nursing, School of Nursing, FHS: “<i>Optimizing community engagement in health equity work through research</i>”. 3. Dr. Ardene Robinson Vollman, Directrice scientifique/ Interim Scientific Director; Primary Health Care Strategic Clinical Network; Alberta Health Services; Chair, Canadian Public Health Association: “<i>Public health and equity issues in child health</i>”.

<p>10:40– 11:00 A.M</p>	<p><i>Pause réseautage / Networking Break</i></p>
<p>11:00– 12:00 A.M</p>	<p><i>Comment les lacunes sont-elles abordées par la recherche? / How research is addressing the gaps?</i></p> <ol style="list-style-type: none"> 1. Dr. Denise Harrison, Professeure agrégée et Chaire en soins infirmiers des enfants, des adolescents et de leurs familles / Chair in Nursing Care of Children, Youth and Families, CHEO, FHS. <i>“Community based child health vaccination pain management”.</i> 2. Dr. Wendy Peterson, Professeure agrégée / Associate Professor; Assistant Director, Graduate Programs, School of Nursing, FHS. <i>“The health service experiences and needs of young single mothers”.</i> 3. Dr. Bénédicte Fontaine-Bisson, Professeure adjointe/ Assistant Professor, School of Nutrition Sciences, FHS. <i>“Prenatal supplement intake by Canadian pregnant women; are they getting too much or not enough?”</i>
<p>12:00– 1:00 P.M.</p>	<p><i>Repas / Lunch</i></p>
<p>1:00– 2:00 P.M</p>	<p><i>Comment les organismes communautaires et municipaux comblent-ils les lacunes? / How are community and municipal agencies addressing the gaps?</i></p> <ol style="list-style-type: none"> 1. Dr. Robin Taylor. Médecin associé en santé publique / Associate Medical Officer of Health, Ottawa Public Health, <i>“Using innovative technologies in public health”.</i> 2. Ms. Eno Akan-Essien. Coordonnatrice du Développement Communautaire Le Comité du SIDA d’Ottawa / Community Development Coordinator AIDs Committee of Ottawa. 3. Dr. Sylvia Reitmanova. Officier de liaison académique /Academic Liaison Officer. Royal Embassy of Saudi Arabia. Saudi Arabian Cultural Bureau. <i>“Diversity, inclusion, and equity in reproductive healthcare: Gaps & Opportunities”.</i>

<p>2:00– 3:00 P.M</p>	<p><i>Discussions liées aux politiques et aux financements / Funding and policy panel</i></p> <ol style="list-style-type: none"> Ms. Maureen McTeer. Professeure auxiliaire / Adjunct Professor of law, science & public policy: “How can organizations lobby their governments for better maternal child and reproductive health services?” Dr. Nancy Edwards. Professeure titulaire/ Full professor, School of Nursing, FHS; Scientific Director Institute of Population and Public Health, Canadian Institutes of Health Research: “A CIHR Perspective on Maternal and Child Health Research: From local to global opportunities”. Mr. Joe Irvine. Directeur bureau Valorisation de la recherche et transfert de technologie / Director of the Technology Transfer and Business Enterprise Office of UOttawa: “Strategies to engage industrial partners in research”.
<p>3:00– 4:15 P.M.</p>	<p><i>Groupes de discussion / Break out groups with refreshments</i></p> <p>Moderator: Ms. Esther Moghadam, Directrice adjointe et chef des soins infirmiers/ Deputy Director and Chief Nursing Officer, Ottawa Public Health</p> <ul style="list-style-type: none"> • Discussion sur les sujets prioritaires/ Discussion of priority topics • Définir la portée et la nature des collaborations futures / Define scope and nature of future collaborations.
<p>4:15– 4:30 P.M.</p>	<p><i>Discours de clôture / Closing remarks</i></p> <p>Dr. Wendy Sword, Directrice et Doyenne associée/ Director and Associate Dean, School of Nursing, FHS. “Next steps and follow-ups of this initiative for future events”.</p>
<p>4:30– 5:30 P.M.</p>	<p><i>Présentation d’affiches avec vin et fromages / Poster presentations + Wine and Cheese</i></p>