

**Children's Environmental Health on the Border:
Protecting Children Where They Live, Learn, and Play**
Children's Environmental Health Symposium

AGENDA

Thursday, August 25, 2016

PlainsCapital El Gran Salon			
8:00 am	Registration		
8:45 am	Opening Remarks: UTRGV School of Medicine – Leonel Vela, MD, MPH Brownsville Local Elected Official - TBD “Strong Cities, Strong Communities” White House Initiative - Laura Gomez EPA Official - Region 6 Administrator Ron Curry		
9:15 am	Plenary Session 1: “Pediatric environmental health: what is it and why does it matter?” Stephen Borron, MD, MS, FAACT, FACMT Moderator: Art Rodriguez		
9:45 am	Plenary Session 2: Zika U.S. Speaker - Gredia Huerta, MD Mexico Speaker - Santos Daniel Carmona Aguirre, MD Moderator: Art Rodriguez		
11:15	BREAK		
11:30	Plenary Session 3: Promotoras Panel Lisa Mitchell-Bennett, MA, MPH Tania Chavez Silvia Garcia Moderator: Laura Trevino		
LUNCH: Boxed lunch in PlainsCapital El Gran Salon			
	PlainsCapital El Gran Salon	Lecture 1.100	Lecture 1.104
12:30	Booth Exhibits & Dr. Ruben Saucedo “Tobacco & E-Cigarettes” -TBC	Community Programs in Action: “Campaign for Healthier Solutions” - Jose Bravo	Community Programs in Action: “Educating VS Lobbying” Brenda Reyes, MD, MPH
1:30	<i>Track A - Vector-Borne Diseases</i> (US) Beatriz Tapia, MD, MPH (MX) José Luis Robles López, MD	<i>Track B - Asthma and Air Pollution</i> (US) Genny Carrillo, MD, MPH (US) Carla Campbell, MD, MS, FAAP	<i>Track C - Fracking</i> (US) Stephen Borron, MD, MS, FAACT, FACMT (MX) Juan Manuel Rodríguez Martínez, MD
2:30	<i>Track A - Diabetes/Obesity</i> (US) Sarah Williams-Blangero, PhD,.MA (MX) Felipe J. Uribe Salas, MD	<i>Track B - Pesticides</i> (US) Patricia Rosen, MD, MPH (MX) Raúl Terrazas Barraza, MD	<i>Track C - Tobacco and E-Cigarettes</i> (US) Stormy Monks, MPH, PhD, CHES
3:30	<i>Track A - Donna Canal PCB's</i> Rafael Casanova (EPA)	<i>Track B - Prenatal Exposures</i> (US) Michelle Zeager, DO, MPH, HA (MX) Adriana Cabrera Tijerina, MD	<i>Track C - Leukemia and the Environment</i> (US) Emily Hall, MPH (MX) María de Jesús Martínez Escobar, MD
4:30	Plenary Session 4: Collaborative Partnerships “Call to Action” Laura Gomez “Strong Cities, Strong Communities” White House Initiative Maria Sisneros “Border 2020 Program” (EPA) Paula Flores-Gregg “Environmental Justice” (EPA) Moderator: Arturo Blanco		
5:30	Closing Remarks Jose Velasco (U.S.-MX Border Health Commission)		

**Children’s Environmental Health on the Border:
Protecting Children Where They Live, Learn, and Play
August 25, 2016
University of Texas Rio Grande Valley
Brownsville, Texas**

Background

The U.S. Environmental Protection Agency continues to work with its partners to address binational environmental challenges and disproportionate health impacts that burden Border communities, especially as they impact children. Health impacts include mismanagement of pesticides, poor indoor and outdoor air quality, misuse of chemicals and other waste, poor water quality, and binational chemical emergencies. Informing healthcare professionals, public health practitioners, promotoras, and others in the community about the crucial links between the environment and health is an essential step towards improving health outcomes in communities along the Border.

EPA along with several Border Partners have come together to address the link between health and the environment, especially where children live, learn, and play. Contributors to this effort include White House Initiative “Strong Cities, Strong Communities”, the University of Texas Rio Grande Valley, City of Brownsville, Southwest Center for Pediatric Environmental Health at Texas Tech, Texas A&M University Colonias Program, Texas Tech University Health Sciences Center in El Paso, Department of Health and Human Services, Texas Department of State Health Services Services, Office Of Border Health, US/Mexico Border Health Commission, the US/Mexico Border 2020 Program, the U.S. Environmental Protection Agency’s US/Mexico Border and Children’s Environmental Health Programs, and the Border Environmental Cooperation Commission.

Symposium as Part of a Larger Border CEH Initiative

The two main purposes of the symposium are: 1) to increase knowledge of how early childhood exposures can affect children’s health; and 2) to facilitate networking among the healthcare community, promotoras, and the public.

Audience

Healthcare professionals (i.e., physicians, nurses, mid-level practitioners, and respiratory therapists), public health practitioners, promotoras, and the public are encouraged to attend. Simultaneous Interpretation will be provided for each session.

Disclosure Policy:

Texas Tech University Health Sciences Center El Paso Paul L. Foster School of Medicine endorses the Standards of the Accreditation Council for Continuing Medical Education that the sponsors of continuing medical education activities and the speakers at these activities should disclose relevant financial relationships with commercial companies whose products or services are discussed in educational presentations. For speakers, relevant relationships include receiving from a commercial company research grants, consultancies, honoraria and travel, or other benefits or having a self-managed equity interest in a company. Disclosure of a relationship is not intended to suggest or condone bias in any presentations, but is made to provide participants with information that might be of potential importance to their evaluation of a presentation.

TTUHSC El Paso PLFSOM expects that the content or format of CME activities and related materials will promote improvements or quality in healthcare and not a specific proprietary business interest of a commercial interest. We employ several strategies to ensure the absence of commercial bias and to resolve any conflict of interest. We also remind speakers that CME must give a balanced view of therapeutic options. Use of generic names will contribute to this impartiality. If CME educational material or content includes trade names, trade names from several companies should be used where available, not just trade names from a single company.

All members of the planning committee for the Children's Environmental Health Symposium have disclosed no relevant financial relationships exist relating to the content of this activity.

All speakers have disclosed that no relevant financial relationships exist with any companies or organizations whose products or services may be discussed today.

TTUHSC El Paso PLFSOM Office of CME endorses the ACCME expectations for accredited providers regarding the Validation of Clinical Content of Continuing Medical Education. In compliance with these expectations, the Office of CME requires that all speakers/presenters for activities certified for CME credit read and acknowledge the Content Validation Policy below. In addition, we ask that they comply with these expectations by supplying sufficient resources within the context of their presentation to attendees regarding clinical content and recommendations for patient care.

Content Validation Policy:

All the recommendations involving clinical medicine in a CME activity should be based on evidence that is accepted within the profession of medicine as adequate justification for their indications and contraindications in the care of patients. All scientific research referred to, reported or used in CME in support or justification of a patient care recommendation should conform to the generally accepted standards of experimental design, data collection and analysis.

All speakers/participants in this activity have read and signed a statement acknowledging responsibility for Content Validation of Clinical content in CME. Continuing Education Credits

CME Accreditation and Designation:

Texas Tech University Health Sciences Center El Paso Paul L. Foster School of Medicine is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

Texas Tech University Health Sciences Center El Paso Paul L. Foster School of Medicine designates this live activity for a maximum of 6 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Ethics Credit:

This activity provides .5 CME credit hour towards the annual requirements of the Texas Medical Board for continuing medical education credit in medical ethics or professional responsibility.

Participant Sign-in and Verification of Attendance:

Participants are required to sign-in at the beginning of the activity. Only those individuals who sign in will receive credit for this activity. **Please be sure you signed the attendance sheet at the registration desk.**

Certificates of Participation:

Certificates indicating the credits you have earned (physicians) or a certificate of attendance (those other than MD's or DO's) will be emailed after the conference. We are required to verify attendance on the signature sheets before issuing certificates. **Please turn in your evaluation form and credit request form at the end of the conference to the main registration desk. Certificates of completion will be emailed within 4 weeks.**