

26th Annual National Adult Protective Services Association Conference

APS: Providing Help and Hope to Vulnerable Adults

SEPTEMBER 29 - OCTOBER 1, 2015 | ORLANDO, FLORIDA

Conference Partners

Florida Department of Children and Families, Adult Protective Services

Florida Department of Elder Affairs

Florida Agency for Persons with Disabilities

Florida Agency for Health Care Administration

Florida Department of Health

Florida Long-Term Care Ombudsman

Florida Office of Attorney General

NAPSA would like to thank our 2014 conference sponsors. Without their support, this conference would not be possible.

Platinum Sponsors

moving money for better

Gold Sponsors

Silver Sponsors

Additional Sponsors

Welcome to Florida and the 26th Annual NAPSA Conference!

Dear Colleagues,

It is a pleasure to welcome you to Orlando Florida and to NAPSA's 26th annual conference. This year's theme "Providing Help and Hope to Vulnerable Adults" expresses the broad scope of the work that you do.

We all share the common goal of protecting and providing for the nation's vulnerable citizens.

This event is critical to our mission and the program is designed to meet the changing needs of all our APS staff and stakeholders. This opportunity will include specialized training workshops for the issues you cover and presentations focused on advancing professional skills in all aspects of Adult Protective Services.

Your presence at this event demonstrates your strong commitment to service, protection, and advocacy for all of our vulnerable citizens. We welcome your input and your professional expertise as we work to improve our coordination and we thank you for your dedication to this work.

Please take advantage of this unique opportunity to learn more about the work we do, to offer ideas, to network with all the different stakeholders who are dedicated to our cause. Don't be shy, ask tough questions, seek out people to discuss issues that you face in your work and possible ways to solve them. Write things down that catch your attention. Follow-up with newly formed business contacts to continue looking for ongoing ways to collaborate. Take advantage of every waking hour you spend in sunny Orlando, enhancing your knowledge, expanding your views, listening to others, and offering to help in any way you can to continue our journey of protecting our vulnerable adults.

We will continue to learn together on best ways to develop, implement and employ common sense and efficient policies so we can remain an agile workforce, pursuing our mission in the face of any challenge.

Sincerely,

Robert K. Anderson

State Director, Adult Protective Services
Florida Department of Children and Families

The NAPSA National Institute on Elder Financial Exploitation (NIEFE) will serve as the first national think tank addressing the complex issues of elder financial abuse. NIEFE will raise awareness of the problem, develop and disseminate best practices, and recommend national policy and legislative initiatives to stop the abuse and

bring its perpetrators to justice. The Institute will draw together leaders from financial institutions, the academic world, Adult Protective Services (APS), regulatory agencies, not-for-profits, the legal community, law enforcement and others to craft a coordinated national response to this growing and devastating epidemic.

Lobby Level

Mezzanine Level

Conference Schedule At-A-Glance

Monday September 28, 2015

9:00 AM—5:00 PM	NAPSA Board of Directors Meeting
-----------------	----------------------------------

Tuesday September 29, 2015

1:00 PM—2:30 PM	Workshop Sessions I
-----------------	---------------------

2:45 PM—4:15 PM	Workshop Sessions II
-----------------	----------------------

6:00 PM—8:00 PM	Welcome Reception
-----------------	-------------------

Wednesday September 30, 2015

9:00 AM—10:00 AM	Welcome and Opening Remarks
------------------	-----------------------------

10:15 AM—11:45 AM	Workshop Sessions III
-------------------	-----------------------

11:45 AM—1:00 PM	Lunch Break
------------------	-------------

1:00 PM—2:00 PM	General Session I
-----------------	-------------------

2:15 PM—3:45 PM	Workshop Sessions IV
-----------------	----------------------

4:00 PM—5:30 PM	Workshop Sessions V
-----------------	---------------------

Thursday October 1, 2015

9:00 AM—10:30 AM	Workshop Sessions VI
------------------	----------------------

10:45 AM—12:15 PM	Workshop Sessions VII
-------------------	-----------------------

12:15 PM—1:45 PM	Awards Luncheon (Lunch Provided)
------------------	----------------------------------

1:45 PM—2:45 PM	General Session II
-----------------	--------------------

3:00 PM—4:30 PM	Workshop Sessions VIII
-----------------	------------------------

4:30 PM—5:30 PM	Closing Remarks
-----------------	-----------------

Friday October 2, 2015

9:00 AM—5:00 PM	6th Annual Summit on Elder Financial Exploitation
-----------------	---

**ABUSE NEGLECT EXPLOITATION
A SMART APP FOR LAW ENFORCEMENT**

FROM EYEON APP LLC

Law Enforcement and Adult Protective Services (APS) staff frequently encounter individuals who appear to have been abused, neglected, or exploited. ANE provides quick, 24-hour access to information, screenings, and services.

Get the app for your state.

Email ANEREquest@eyeonapp.com for more information.
Visit the Georgia ANE App at eyeonapp.com/other-products.

apple app store • googleplay • windows phone store

About the National Adult Protective Services Association

The National Adult Protective Services Association (NAPSA) is a national non-profit 501(c)(3) organization with members in all fifty states. Formed in 1989, the goal of NAPSA is to provide Adult Protective Services (APS) programs a forum for sharing information, solving problems, and improving the quality of services for victims of elder and vulnerable adult mistreatment. Its mission is to strengthen the capacity of APS at the national, state, and local levels, to effectively and efficiently recognize, report, and respond to the needs of elders and adults with disabilities who are the victims of abuse, neglect, or exploitation, and to prevent such abuse whenever possible.

NAPSA Staff

Kathleen Quinn
Executive Director

Andrew Capehart
Assistant Director

Bill Benson
National Policy Advisor

Carol Carlton
Administrative Assistant

Holly Ramsey-Klawnsnik, PhD
Director of Research

Kendra Kuehn
Policy Analyst

Investigative Interviewing

Wicklander-Zulawski & Associates, Inc. (WZ) is the world's leading provider of customized interview training seminars. WZ works closely with our clients to develop and teach courses that are specific to mission objectives and investigator needs.

Visit us in the exhibitor area to discuss how we can build a program for you. Also ask about our new 5-day advanced interviewing seminar for TX DFPS APS.

info@w-z.com
800.222.7789
www.w-z.com

Since 1982

Wicklander-Zulawski

HARRISBURG

The Institute on Protective Services

Thank you NAPSA members for delivering justice to victimized adults and older adults.

The Institute provides investigation training and consultation for Health and Human Service Professionals.

Visit us at www.temple.edu/harrisburg

Or

Like us on Facebook at InstituteOnPS

Every 2 seconds someone's identity is stolen.

We're fighting back with the AARP Fraud Watch Network. It provides resources to help you spot and avoid identity theft and fraud so you can protect yourself and your family. Come learn how to get watchdog alerts and stay up to date on con artists' latest tricks. It's free of charge for everyone—members, non-members and people of all ages. Because for more than 50 years AARP has been committed to safeguarding Americans' financial futures.

Watchdog Alerts
Tips & Resources
Free for Everyone

aarp.org/fraudwatchnetwork

General Sessions

Thursday October 1, 2015, 1:45 PM - 2:45 PM

Keith Jones

As the Founder, President and CEO of SoulTouchin' Experiences, Keith Jones has become a powerful voice on the issues of access, inclusion and empowerment, including education and employment. Over his years as an advocate, Mr. Jones has been awarded the Disability Law Center's 2011 Individual Leadership Award, New Leadership Development Award from The President's Committee on Employment of People with Disabilities, the Commonwealth Coalition's Progressive Leadership Award, the 2006 Moro Fleming Consumer Involvement Award from the Massachusetts Rehabilitation Commission and is a graduate of the inaugural class of Initiative for Diversity in Civic Leadership.

Mr. Jones over the past years has been recognized nationally and internationally as a strong advocate on a wide breath of issues. During the course of his work, Mr. Jones has given keynote presentations on some of the issues facing the individual groups business and organizations.

For more information on Keith, visit his website at www.dasoultoucha.com.

Wednesday September 30, 2015, 1:00 PM - 2:00 PM

Government at Work: Federal Initiatives in Vulnerable Adult Abuse

This presentation will educate conference attendees about how three federal government agencies are working to combat the growing problem of elder and vulnerable adult abuse and to work with adult protective services. Learn about the initiatives of the Administration for Community Living at Health and Human Services, the Consumer Financial Protection Bureau and the Social Security Administration will discuss the increasing focus of the federal government on our field and how they can strengthen the national network responding to abuse, neglect and exploitation of seniors and vulnerable adults.

Listening Session - Social Security Administration

Wednesday September 30, 2015 - 8:00 AM - 9:00 AM in Salon 3

The Social Security Administration's top staff will host a listening session for adult protective services staff. Come and discuss how the Administration and the field can improve communication and collaboration. Led by Stacy Rodgers, SSA Chief of Staff.

Comprehensive APS Case Management & Reporting System

Easy to learn • Customized training • HIPAA & PII compliant
Cloud-based • Highly secure • Automated task reminders
Instant state, statistical & management reporting

Proud NAPSA supporters since 2006 !

You are warmly invited to visit our booth
to see **AACTS** in action.

www.mmtg.com • www.aacts.net • 415.771.3452 • aacts@mmtg.com

Want to get connected with other NAPSA members in your line of work?

APS Administrators, Trainers, APS Supervisors,

APS Front Line, Law Enforcement or other positions/professions

You can sign up for an email group to network with others in your line of work. This is an opportunity to exchange information, pose questions and network with your peers...giving you better tools for protecting seniors and adults with disabilities and working with APS personnel.

Interested?

Existing members - go to www.napsa-now.org/contact. Provide your name, email address and indicate your profession/position & desire to sign up for networking. New members – indicate your networking group at sign-up.

Annual NAPSA Basket Raffle

Buy some tickets and support a good cause! All proceeds go to the NAPSA Conference Scholarship fund, which sponsors APS professionals who would otherwise not be able to attend.

Price	Tickets
\$20	40 Tickets
\$10	15 Tickets
\$5	6 Tickets
\$1	1 Ticket

Support the NAPSA Scholarship Fund!

Not a NAPSA member? Join the nation's only membership organization working for adult protective services professionals.

WWW.NAPSA-NOW.ORG/JOIN

True Link is serious about protecting seniors from fraud, scams, and exploitation.

Stop by our booth to learn how you can help prevent elder financial abuse — with **True Link**.

www.truelinkfinancial.com
sales@truelinkfinancial.com
415-496-9814

The True Link Prepaid Visa Card is issued by Sunrise Banks, N.A., member of FDIC, pursuant to a license from Visa U.S.A. Inc. and can be used everywhere debit cards are accepted.

Attention Presenters

A Speaker's Lounge is available for all presenters on **Wednesday September 30** and **Thursday October 1** in **Salon 2**

Feel free to visit the lounge any time during those days to relax and network with other presenters. Sorry, presenters only permitted in this lounge.

WORKSHOPS AT-A-GLANCE

No.	Title	Room
Workshop Session 1 Tuesday September 29, 2015 1:00 PM - 2:30 PM		
101	The Intersection of Stalking and Elder Abuse	Salon 3
102	Using the APS SDM® Model in the Context of NAPSA's APS Program Standards	Salon 4
103	Working in Multigenerational Teams	Salon 9
104	Collaborating and Training Across the Spectrum	Salon 10
105	A New Tool for Assessing Financial Decision Making Abilities in Older Adults	Salon 6
106	APS & Police Investigations	Salon 7
107	Mandatory Reporting: What Policy Yields Strong Outcomes	Salon 8
108	Personal Safety on the Job (<i>Part 1 of 2</i>)	Salon 14
Workshop Session 2 Tuesday September 29, 2015 2:45 PM - 4:15 PM		
201	Improving APS Secondary Violence Prevention Efforts: The Work of the National Adult Protective Services Resource Center	Salon 3
203	Federal Voluntary Guidelines for APS	Salons 9-10
204	"The Aging Process" / NAPSA Core Module Demonstration	Salon 4
205	Suspicious Deaths: Beyond Age and Disease	Salon 6
206	Finding Your Path to Resiliency: The Effects of Vicarious Trauma in Adult Protective Services	Salon 7
207	Skill Building - A New Approach to Addressing Hoarding and Cluttering Behaviors Among APS Clients	Salon 8
208	Personal Safety on the Job (<i>Part 2 of 2</i>)	Salon 14

WORKSHOPS AT-A-GLANCE

No.	Title	Room
Workshop Session 3 Wednesday September 30, 2015 10:15 AM - 11:45 AM		
301	Effective Interviewing: Clients with Mental Illness and Intellectual/Developmental Disabilities	Salon 3
302	A Criminal Justice Response to Abuse or Crimes Committed Against Persons with Disabilities	Salon 4
303	A Collaborative Response to Abuse in Later Life (the Family Justice Center Model)	Salon 5
304	Best B.E.T.s (Basic Essential Tips for new APS Trainers and Supervisors)	Salon 6
305	Home Sweet Care Home: Care and Crime in Unlicensed Care Homes Stabilizing the Care Home Environment	Salon 7
306	Assessment and Protection of the Vulnerable Adult with Cognitive Impairment	Salon 8
307	Building (More) Bridges between the Fields of Victim Services and Adult Protective Services	Salon 9
308	Monitoring Guardianship Fraud in Ground Zero	Salon 10
Workshop Session 4 Wednesday September 30, 2015 2:15 PM - 3:45 PM		
401	You Can Count on It: A Case Study in Data Governance and Improving Confidence in Your Data	Salon 3
402	ACL's National Adult Maltreatment Reporting System	Salon 4
403	Money Smart for Older Adults: Helping Older Adults Prevent Financial Exploitation	Salon 5
404	Acutely Vulnerable Adults: New Methods for Identification & Intervention with Most At-Risk Clients	Salon 6
405	Partnering with Legal Providers to Respond to Elder Financial Exploitation	Salon 7
406	Balancing Rights, Protection and Legal Intervention; Adult Protective Services in Guardianship	Salon 8
407	Investigating and Responding to Late Life Domestic Violence: A New Training Video	Salon 9
408	When is a Bruise Not a Bruise - Forensic Wound Identification and Documentation (<i>Part 1 of 2</i>)	Salon 10
Workshop Session 5 Wednesday September 30, 2015 4:00 PM - 5:30 PM		
501	The Benefits of Integrating Evidence Based Mental Health Interventions within Elder Abuse Services	Salon 3
502	How to Get Involved with NAPSA's Regional Representatives To Enhance APS Nationally and Locally	Salon 4
503	Family Financial Exploitation and APS: A Thin Blurred Line	Salon 5
504	Improving the Response to Victims of Elder Abuse through Multidisciplinary Teams	Salon 6
505	Building an Elder Justice Curriculum with Stakeholders in Rural and Faith Communities	Salon 7
506	The 2015 Survey of Nurses in APS: The Value Nurses Add to APS Work	Salon 8
507	Investigating and Responding to Late Life Domestic Violence: A New Training Video	Salon 9
508	When is a Bruise Not a Bruise - Forensic Wound Identification and Documentation (<i>Part 2 of 2</i>)	Salon 10
Workshop Session 6 Thursday October 1, 2015 9:00 AM - 10:30 AM		
601	Tools for Fighting Elder Financial Exploitation and Helping Financial Caregivers from CFPB	Salon 3
602	State Securities Regulators Tackle Elder Financial Abuse	Salon 4
603	The Intersection of APS and Guardianship: Working Together for Positive Outcomes	Salon 5
604	Preventing Elder Abuse: A Partnership Between Adult Protective Services and Primary Care	Salon 6
605	APS and Civil Attorneys - Allies in the Fight Against Elder Financial Abuse	Salon 7
606	The Intersection of APS & Criminal Abuse Investigations	Salon 8
607	Best Practice Standards for APS Nurses: An Interactive Discussion	Salon 9
608	Invisible Population: Outreach, Assessment and Intervention Strategies with Older Battered Women	Salon 10

Want to get connected with other NAPSA members in your line of work?

*APS Administrators, Trainers, APS Supervisors,
APS Front Line, Law Enforcement or other positions/professions*

You can sign up for an email group to network with others in your line of work. This is an opportunity to exchange information, pose questions and network with your peers...giving you better tools for protecting seniors and adults with disabilities and working with APS personnel.

Interested?

Existing members - go to www.napsa-now.org/contact. Provide your name, email address and indicate your profession/position & desire to sign up for networking. New members – indicate your networking group at sign-up.

Harmony - so you can serve those you protect

More states rely on Mediware's **Harmony for APS** than any other system.

Stop by our booth to learn why so many states have chosen our software solution to help protect vulnerable adults, achieve desired outcomes and align with National Adult Protective Services Data System requirements.

WORKSHOPS AT-A-GLANCE

No.	Title	Room
Workshop Session 7 Thursday October 1, 2015 10:45 AM - 12:15 PM		
701	Allies in the Good Fight, Law Enforcement and APS Unite	Salon 3
702	Effective Identification and Investigation of Elder Abuse Cases Involving Physical Abuse or Neglect	Salon 4
703	It's Dangerous Out There: Building a Safety Program to Protect Your APS Workers	Salon 5
704	Standardization and Certification; Looking Back and Looking Ahead	Salon 6
705	Tales from the Dark Side: Lessons Learned from APS Horror Stories	Salon 7
706	Enhanced Multidisciplinary Teams: NYS's pilot intervention in cases of elder financial exploitation	Salon 8
707	Developing APS Leaders in Texas	Salon 9
708	Guardianships in NYS - A Look At The Role of APS in Cases Across NYS	Salon 10
Workshop Session 8 Thursday October 1, 2015 3:00 PM - 4:30 PM		
801	The New York State Cost of Financial Exploitation Study	Salon 3
802	How to Grow Old Without Going Broke! Steps You can Take Toward a Financially Secure Retirement	Salon 4
803	Intersection of Adult and Child Protective Investigations	Salon 5
804	Hoarding 101	Salon 6
805	Practical Ethics in Protective Services	Salon 7
806	Convincing the Criminal Justice System That You Have a Case	Salon 8
807	Forensic Accounting: Tools for Exploitation Investigations	Salon 9
808	Grandma, What Large Bank Accounts You Had: When and How to Use a Forensic Accountant	Salon 10

You are invited by the NAPSA-NCPEA Research Committee to join the conversation!

RESEARCH COMMITTEE NETWORKING SESSION

Tuesday September 29, 2015 | 5:00 PM - 6:00 PM

Room - **Salon 3**

Sponsored by

Support NAPSA on Amazon Smile!

0.5% of purchases will be donated to NAPSA

<http://smile.amazon.com/ch/30-0044497>

Workshop Themes

NAPSA is pleased to highlight certain workshops this year.

Workshops with blue text may be of particular interest to professionals who work with adults with a disability.

Workshops in green text indicate ones that may be of interest to nurses.

Workshop Sessions I

Tuesday September 29, 2015 1:00 PM - 2:30 PM

101 - **The Intersection of Stalking and Elder Abuse**

Elena Roberts, Stalking Resource Center

Shelly Fox, National Clearinghouse on Abuse in Later Life

The National Clearinghouse on Abuse in Later Life (NCALL) and the Stalking Resource Center (SRC) propose to give an educational workshop on the intersection of elder abuse and stalking. While elder abuse is a frequently discussed topic in the APS community, the role of stalking in elder abuse is rarely discussed. This workshop aims to provide an introductory overview of stalking behaviors for APS workers, including: An introduction to stalking behavior: What it is (legal/statutory framework), how often it occurs (statistical prevalence), what it looks like (behavioral cues). A discussion of how stalking specifically presents in elder and vulnerable adult abuse cases, particularly with reference to domestic violence and financial exploitation cases. What APS workers can do to help: learning to identify potential stalking behaviors; working with law enforcement and/or civil attorneys to document and potentially prosecute stalking of elder and vulnerable adults. Following the lecture-based presentation, trainers will conduct an interactive exercise in which participants will be asked to review a fictional case scenario that contains elements of both elder abuse and stalking behaviors. Participants will develop a short written statement for submission to APS or law enforcement that documents the behaviors of concern. NCALL and SRC trainers will review the participant statements and offer participants feedback/coaching on their work.

102 - **Using the APS SDM® Model in the Context of NAPSA's APS Program Standards**

Julie Davis, National Council on Crime and Delinquency

Sue Gramling, National Council on Crime and Delinquency

This presentation will provide participants with information about the evidence-based Structured Decision Making® (SDM) decision-support model to help practitioners and agencies serve elderly and adult clients. The SDM® system for adult protective services (APS) is a set of assessments used at critical decision points in an APS case. Discussion will include a review of the NAPSA standards, an overview of the SDM for APS system assessments and policies, and specific examples of how use of the SDM system meets or exceeds the NAPSA standards.

103 - **Working in Multigenerational Teams**

Denise Hunter, Florida Department of Children & Families

Jeff Mclemore, Florida Department of Children & Families

Shelley Kimrey, Florida Department of Children & Families

This informative, thought provoking, interactive session explores the 4 generations in the workforce with a focus on valuing their differences and leveraging their strengths to aid in team building, improve communication, and boost employee engagement.

104 - **Collaborating and Training Across the Spectrum**

Jennifer Edwards-Hawkins, Disabled Persons Protection Commission

Anne Monti, Building Partnerships Initiative

This workshop introduces and demonstrates the numerous training products and curricula used by Massachusetts Disabled Persons Protection Commission to cross train professionals and persons with disabilities on effectively recognizing, reporting and responding to abuse. Through examination and discussion of these training materials, participants will acquire the necessary understanding to create their own materials. Workshop includes participation in various interactive and enlightening activities designed to acquire knowledge about the effectiveness of the various curricula. Materials shown will be available to participants.

105 - **A New Tool for Assessing Financial Decision Making Abilities in Older Adults**

Peter Lichtenberg, Ph.D., Wayne State University

In assessing financial decision making, APS professionals must use an approach that balances the desire to protect older adults with the need to enhance autonomy where possible. It is critical, therefore, that valid and reliable tools be available to adequately assess specific financial decision-making abilities, especially as they apply to "sentinel financial transactions," which are defined as transactions that can result in significant losses or harmful consequences. Appelbaum and Grisso (1988) elaborate on the intellectual factors involved in decision making assessment: choice, understanding, appreciation, and reasoning. First, the older adult must be capable of clearly communicating his or her choice. Understanding is the ability to comprehend the nature of the proposed decision and demonstrate awareness of its risks and benefits. Appreciation refers to the situation and its consequences, and often involves their impact on both the older adult and others. Lichtenberg and colleagues (2014) published a new tool to assess the financial decision making abilities of older adults. From that larger scale a 10-item screening scale was created. This screening scale was used in a pilot study with APS workers in Michigan and with a group of other types of professionals who work with older adults making significant financial transactions or decisions. An ongoing 2-year data collection with APS workers is now underway in Michigan. This workshop will present the background for the scale, the scale itself, training to use the scale and case examples to illustrate the scale's usage.

106 - **APS & Police Investigations**

Jordan Satinsky, Montgomery County Police Department

This session will be an introduction to conducting investigations with the police. The idea being that APS and law enforcement has not traditionally worked together. As a result, the victim interviewed numerous times. The collaboration between members of Montgomery County Adult Protective Services and the Montgomery County Police Department has resulted in stronger investigations, better prosecutions, and less re-victimization. This 90 minute session will cover an introduction to police criminal investigations and interview

tactics. As well as how to work with police investigators and what to expect as the police/APS investigation continues through the criminal justice system. Participants will be provided with tips and tricks with interacting with their law enforcement counterparts. This session will be interactive and the presenter will facilitate a question and answer session.

107 - Mandatory Reporting: What Policy Yields Strong Outcomes

Michael Splaine, Splaine Consulting for NCEA

We have conducted an analysis of state mandatory reporting laws to identify what elements in the laws and/or their application create the strongest outcomes on behalf of the National Center for Elder Abuse. This workshop will showcase those results.

108 - Personal Safety on the Job (Part 1)

Dan Elliot, Dan Elliot LLC

This workshop will provide participants with skills in risk assessment and interpersonal safety as it applies to professional life. Upon completion, participants will be able to assess threatening or dangerous situations and environments, recognize more choices in dealing with challenging situations, and use communication strategies that deescalate threatening, hostile, or angry people.

Workshop Sessions II

Tuesday September 29, 2015 2:45 PM - 4:15 PM

201 - Improving APS Secondary Violence Prevention Efforts: The Work of the National Adult Protective Services Resource Center

National Adult Protective Services Resource Center Staff
Improving APS Secondary Violence Prevention Efforts: The Work of the National Adult Protective Services Resource Center The National Adult Protective Services Resource Center (RC) is in the second year of its second grant cycle. Funded by the Administration for Community Living, Administration on Aging, U.S. department of Health and Human Services, its mission is to enhance the quality, consistency, and effectiveness of elder abuse secondary prevention conducted by APS nationwide. This session will inform participants of the projects undertaken and the products produced to assist APS professionals in working effectively with victims to prevent the recurrence of abuse, neglect, and exploitation in their lives. Among the APS challenges that have been addressed by the RC in the current grant period are caseload management, assessing capacity to consent, working effectively with law enforcement and prosecutors, worker safety, evidence-based and innovative APS practices, vulnerable adult abuse as a public health issue, investigation protocols and interviewing strategies, balancing victim safety and empowerment with alleged perpetrator rights and registry issues, responding to cases involving mental health problems, creating and utilizing staff training resources, and supervision issues. Please join members of the RC TA team to learn about the work of the center and the TA products available, discuss your TA needs, and network regarding successfully meeting the complex challenges of violence prevention in the lives of APS clients.

203 - Federal Voluntary Guidelines for APS

Mary Twomey, Administration for Community Living

Stephanie Whittier Eliason, Administration for Community Living

The Administration for Community Living plans to release voluntary guidelines to the states on Adult Protective Services programs in 2016. In this workshop, staff from ACL will discuss the goals of this

guidance, the process for creating the guidance and will review the guidelines themselves. Opportunities for attendees to give feedback on the guidelines will be provided.

204 - "The Aging Process" / NAPSA Core Module Demonstration

Steve Field, Field Training and Consulting Services

Paul Needham, Oklahoma DHS/APS

This workshop will be short on lecture and long on discussion, demonstration and interactive exercises. In this workshop two experienced APS trainers will demonstrate in an interactive format the NAPSA Core Competency Module on "The Aging Process". It is our belief that APS Training of all kind can be and should be a fun interactive experience. The workshop will have two additional benefits. One is to continue to HIGHLIGHT availability of the NAPSA Core Competency Modules, and second emphasize NAPSA's commitment to providing low cost or no cost training to the State and local APS programs across the country.

205 - Suspicious Deaths: Beyond Age and Disease

Pat King, RN, GA Division of Aging Services

Chevas Yeoman, GA Division of Aging Services

Advanced age and pre-existing conditions should not be the only considerations in determining cause and manner of death. This presentation will look at elder death investigations through the lens of a multiple disciplines. Nationally, states and municipalities using Elder Death Review Teams in an effort to answer the question, "Should this individual have died at this time in this manner?". This presentation will provide an overview of a new approach to death investigations of older adults and adults with disabilities.

206 - Finding Your Path to Resiliency: The Effects of Vicarious Trauma in Adult Protective Services

Trudy Gregorie, NCPEA

Working in systems that respond to elder abuse can be stressful. In adult protective services, frustrations and stress abound and professionals often must set their own limits. Working closely with traumatized older adults can also have an emotional and psychological impact for an APS professional due to the second-hand exposure to trauma, multiplied case after case, client after client. Vicarious trauma is an occupational hazard for those who serve, treat or represent victims of elder abuse and may affect an individual professional in profound ways. This presentation defines the experience of secondary trauma and its implications for those professionals who work within adult protective services. A theoretical framework for examining the impact of vicarious traumatization (VT) is presented, as well as methods for staff to assess the impact of VT on themselves and colleagues. Upon completion of this workshop, participants will be able to: 1) describe the nature of vicarious traumatization; 1) discuss the professional and personal impact of vicarious traumatization; 3) identify signs of vicarious traumatization; and 4) describe strategies for addressing vicarious traumatization.

207 - Skill Building - A New Approach to Addressing Hoarding and Cluttering Behaviors Among APS Clients

Jill Nielsen, LCSW, City and County of San Francisco, Department of Aging and Adult Services

Sara Stratton, LCSW, City and County of San Francisco, Department of Aging and Adult Services

Hoarding and cluttering behaviors place many APS clients at high risk for health and safety problems as well as eviction. The City and County of San Francisco's APS program recently dedicated 18

months to testing out a new method of addressing these behaviors and evaluating the effectiveness of the intervention techniques. San Francisco was one of four locations nationwide to pilot the Hoarding Intervention and Tenancy Preservation Project (HITPP) that was developed by the Metropolitan Boston Housing Partnership. The HITPP model utilizes a harm reduction approach that relies on three primary strategies for intervention: developing and maintaining insight and motivation; teaching skills to sort and discard items; and promoting teamwork between the client, social worker and others involved in the case. In collaboration with the Mental Health Association of San Francisco's Hoarding and Cluttering Institute and a local expert and researcher in the field, SF APS carried out an in-depth evaluation of the outcomes that were produced from the pilot. This workshop will review the findings from this pilot project highlighting those skills, strategies, and knowledge points that can be applied broadly to APS clients.

208 - Personal Safety on the Job (Part 2)

Dan Elliot, Dan Elliot LLC

This workshop will provide participants with skills in risk assessment and interpersonal safety as it applies to professional life. Upon completion, participants will be able to assess threatening or dangerous situations and environments, recognize more choices in dealing with challenging situations, and use communication strategies that deescalate threatening, hostile, or angry people. This training is valuable to workers who have contact with clients or family members who may become upset or emotionally charged. While the focus is on those who deliver direct service to vulnerable adults, the skills acquired in this training apply to anytime someone is in contact with anyone, either in professional or personal life. Using humor and practical experience, Dan describes why people behave the way they do and demonstrates what can be done to build rapport or deescalate a challenging encounter. Dan's objective is to promote productive and safe interactions with clients and others workers may have contact with.

Workshop Sessions III

Wednesday September 30, 2015 10:15 AM - 11:45 AM

301 - Effective Interviewing - Clients with Mental Illness and Intellectual/Developmental Disabilities

Christy Ashworth, TX DFPS APS Provider Investigations
Jerre B. Wortham, Texas DFPS Center for Learning and Organizational Excellence

We will discuss "Effective Client Interviewing." Client can be anyone who is over or under the age of 65 who has been diagnosed with a mental illness or intellectual/developmental disability. Come prepared to learn about dynamics and how these risk factors can contribute to Abuse, Neglect, and Exploitation. Focus will be on basic skills for interviewing clients who are verbal and non-communicative and how to overcome common obstacles in communication. We will also explore how Texas APS collaborates with the Forensic Assessment Network Center (FACN) and Child Advocacy Center (CAC) on specific cases.

302 - A Criminal Justice Response to Abuse or Crimes Committed Against Persons with Disabilities

Elizabeth Dunphy Farris, Hampden District Attorney (MA)
Nancy Alterio, Disabled Persons Protection Commission (MA)

A Criminal Justice Response to Abuse or Crimes Committed Against

Persons with Disabilities: Examining the Nuts and Bolts of a "Successful" BPI-based Prosecution, introduces participants, with the use of case studies and a team exercise, to the Massachusetts Building Partnerships for the Protection of Persons with Disabilities Initiative (BPI). No one person or agency possesses all of the skill, knowledge and resources necessary to respond to the complex problems of abuse or crimes committed against persons with disabilities. Each law enforcement, human services or medical professional brings a different perspective and different information to the case investigation. When working together, crimes committed against persons with disabilities can be successfully recognized, reported, investigated and prosecuted. BPI is a prosecutor-based multidisciplinary model of investigation for the reports of abuse or crimes committed against persons with disabilities. At its core, BPI operates pursuant to an MOU between key stakeholders with statutory oversight to the report, investigation and prosecution of abuse or crimes committed against persons with disabilities. The creation of a single initial reporting point of entry and the linking of law enforcement and human services investigators with prosecutors in the immediate aftermath of the report provides for key decisions to be made regarding victim safety and evidence preservation in the critical stages of the investigation.

303 - A Collaborative Response to Abuse in Later Life (the Family Justice Center Model)

Ashley Carroll, MSW, A Safe Place Family Justice Center
JR Oleyar, A Safe Place - Oregon DHS Adult Protective Services
Amy Doud, A Safe Place - Clackamas Women's Services
Elder abuse looks different in each situation--and so should our response. A collaborative response to the abuse of older adults includes partnership between Adult Protective Services, law enforcement, courts, victim service providers, governmental agencies and non-profits. The Family Justice Center model brings these entities together under one roof to improve and leverage services while increasing efficiency and accessibility. Collectively viewing these cases within their context of power and control dynamics and through the "survivor-centered" lens of the domestic violence field has helped to address the manipulation tactics and resulting fear that often hinders both victim safety and offender accountability.

304 - Best B.E.T.s (Basic Essential Tips for new APS Trainers and Supervisors)

Paul Needham - MBA, Oklahoma DHS/APS
Steve Field, Field Training and Consulting Services
Essential Training for New Trainers/supervisors wanting to build their training techniques and skills in presentation, transfer of learning, technical aides, and practical aides on any subject matter, lecture, discussion, Co-trained by two experienced trainers, numerous interactive exercises and demonstrations of classroom tools will be utilized. This workshop will be short on lecture and long on discussion, demonstration and interactive exercise. It is an introduction to some basic training adult learning theory quickly transitioning into providing some of the best quick tips learned over the past 15 years by two professional SME's (Subject Matter Experts in APS) who have become professional trainers in their field of Adult Protective Services. This work shop is an essentials workshop for new trainers/supervisors. Experienced trainers, knowledgeable in the areas of Transfer of Learning and Adult Learning Theory may get a few tips or reminders, but certainly would already know much of what is being presented, albeit it in possibly a new way.

305 - **Home Sweet Care Home- Care and Crime in Unlicensed Care Homes Stabilizing the Care Home Environment**

Douglas J Anders, Houston Police Department, Mental Health Division

Ann Macleod, LPC-S, NCC , MHMRA of Harris County

Discussion of Care and Crime issues in small unlicensed care homes within communities. With the aging of the population and high cost of care for elderly and disabled small care homes are an economic necessity. The City of Houston passed local regulation of Unlicensed Care Homes. A small unit within the Houston Police Department, Mental Health Division is tasked with regulation and investigation of these small Care Homes. Officers routinely investigate abuse, neglect, financial exploitation, illegal restraint, and assist other agencies in investigation of Medicare/ Medicaid fraud. The passing of the ordinance and the development of the Boarding Home Investigations Unit has served as a catalyst to seek development for a Senior Justice Assessment Center involving interagency cooperation. The Justice Center will coordinate investigation between state agencies, district attorney, and local law enforcement for victims with cognitive impairment and the elderly.

306 - **Assessment and Protection of the Vulnerable Adult with Cognitive Impairment**

James Galvin, Florida Atlantic University

Vulnerable adults with cognitive impairment are estimated to exceed 6 million people with nearly 80% residing in the community. These vulnerable adults face medical, social, financial, and housing challenges that puts them at risk for mistreatment and failure to thrive. In this workshop we will review causes of cognitive impairment and the associated cognitive, functional, and behavioral symptoms, the impact of mistreatment including neglect, abuse, exploitation, and abandonment), and causes and potential solutions for failure to thrive. The workshop will provide brief, valid, and easy to use assessment tools and strategies that can assist in the formulation of a plan of action.

307 - **Building (More) Bridges between the Fields of Victim Services and Adult Protective Services**

Shelly L. Jackson, PhD, Office for Victims of Crime, USDOJ

There exists a long and rancorous relationship between adult protective services (APS) and victim services broadly defined. The two fields have developed independently of one another, rarely cross paths, and are suspicious of one another. Some of this rancor is based on their historical roots and philosophical differences, and some of it stems from misunderstandings between the two fields. Believing that differences can only be overcome if they are identified and faced, this workshop will describe the ways in which the fields of APS and victim services are similar and different and will identify ways in which the two fields can collaborate and be mutually beneficial to one another.

308 - **Monitoring Guardianship Fraud in Ground Zero**

Anthony Palmieri, Clerk and Comptroller Palm Beach Co. Division of Inspector General

Honorable Sharon R. Bock, Esq., Clerk and Comptroller Palm Beach Co. Division of Inspector General

As our nation's population continues to age, the importance of independent monitoring of guardianship grows as well. Monitoring is critical to protecting society's most vulnerable individuals—older individuals with dementia, younger individuals with disabilities, and minors. The Clerk & Comptroller, Palm Beach County's Division of In-

spector General team performs highly specialized, in-depth audits and investigations of guardianships. Florida is fortunate to have many excellent guardians -- professionals, corporations and family members -- who do great work on behalf of vulnerable individuals. The Inspector General team helps to protect Floridians from those who don't have the individual's best interests at heart and, if unchecked, could do irreparable financial harm. The guardianship fraud programs throughout Florida seeks to protect vulnerable individuals with combined assets of approximately \$4-6 billion. This session will highlight the Clerk & Comptroller, Palm Beach County's monitoring program. It is no secret -- with over 3.4 million persons over 65 years of age, Florida has a large senior population. From the Panhandle to the Keys, there are an estimated 500,000 older persons with Alzheimer's type dementia. With more than 100,000 persons over 80 years of age, Palm Beach County is considered "ground zero" for the aging of the nation. As a result, the county faces many age-related issues. In the mid-2000's, the Clerk & Comptroller's office started actively tracking guardianships and discovered a growing trend of open guardianship cases. In addition to a case load of more than 2,700 open cases, there were approximately 400 new guardianship cases filed each year -- a rate that far outpaced the number of closed guardianship cases.

Workshop Sessions IV

Wednesday September 30, 2015 2:15 PM - 3:45 PM

401 - **You Can Count on it. A Case Study in Data Governance and Improving Confidence in Your Data**

Denise Brinkmeyer, JUMP Technology Services

As Adult Protective Services programs grapple with meeting an increasing demand for accurate and timely reporting at multiple levels, they may struggle with reliable information. Without a formal strategy, these efforts may seem like "herding cats." Data governance is a methodology for increasing consistency and confidence while decreasing the risk of exposure and penalty. Data governance will optimize staff effectiveness and enable better planning. We'll look at a case study of how an organization established a data governance plan that created a more satisfied and still creative staff while greatly improving data accuracy and performance.

402 - **ACL's National Adult Maltreatment Reporting System (Part 1)**

Stephanie Eliason, MSW, U.S. Administration for Community Living/ Office of Elder Justice and Adult Protective Services

Scott Cory, U.S. Administration for Community Living

Helen Lamont, U.S. DHHS/Assistant Secretary for Planning and Evaluation

In Part 1 of this workshop, the Administration for Community Living (ACL) will share how ACL -with input from APS agencies from more than 30 states - planned, develop, designed and implemented the first nationwide pilot system to report maltreatment of older adults and persons with disabilities the National Adult Maltreatment Reporting System (NAMRS). Presenters will share an overview of the results of the pilot, including discussion of the data submitted by the pilot states, and the next steps for NAMRS. In part 2, presenters will provide a demonstration of the NAMRS tool, discuss in more detail the data elements included in the tool, and answer questions participants have regarding working with NAMRS, including the technology infrastructure, mapping state data to the NAMRS tool, and transmitting data.

403 - Money Smart for Older Adults: Helping Older Adults Prevent Financial Exploitation

Jenefer Duane, Office For Older Americans, Consumer Financial Protection Bureau

Join the CFPB Office for Older Americans for a train-the-trainer on utilizing the Money Smart for Older Adults curriculum in your community to prevent and raise awareness of elder financial exploitation. This interactive session will explore the curriculum and demonstrate effective techniques for teaching older people and family caregivers about frauds, scams and other forms of financial exploitation. The presentation will also share best practices for effective presentations, speaker tips, and strategies for planning seminars and engaging stakeholders such as financial institution as partners in prevention and response.

404 - Acutely Vulnerable Adults: New Methods for Identification & Intervention with Most At-Risk Clients

Christina Alire, Adult Protective Services of San Diego County
Kimberly Ingram, Adult Protective Services of San Diego County
LaShaunda Gaines, Adult Protective Services of San Diego County
APS is continually challenged by limited resources and difficult decisions about how to best allocate those resources. APS in San Diego County has committed to identifying cases where the client is thought to be most at risk for abuse and ensuring that the resources necessary for mitigating the risk are being expended. A workgroup was established in January 2012 to determine who are most at risk (the “acutely vulnerable”), and how to most effectively work to reduce risk. We have established a tool for identifying those clients who are considered to be the most vulnerable due to their severe cognitive impairment or communication deficits, and their dependence on individuals who are assessed as being high risk for perpetrating abuse. A field investigation tool, Enhanced Assessment Form, and an Outcome Measure Instrument have been designed and implemented. The AVA protocol employs a broad range of interventions targeted to not only address and resolve the reported protective issue(s), but also to enhance the overall safety and well-being of the client. Interventions specific to the special challenges of these cases include the use of involuntary service plans, “Collaborative Decision Making” (CDM) meetings with suspected abusers and collateral, cross-regionals MDTs for case input and review before case closure, and a “tickler system” for follow-up when appropriate. This workshop will describe the development and implementation of the AVA policies, protocols and tools/instruments. There will also be discussion of the successes and challenges associated with internal program implementation and APS efforts to effectively collaborate with other essential programs and agencies.

405 - Partnering with Legal Providers to Respond to Elder Financial Exploitation

Mary Haberland, Bay Area Legal Services, Inc.
Sarah Halsell, Florida Department of Elder Affairs

As the number of vulnerable seniors increase, so does the risk that they will be exploited financially. With the limitations on resources to address critical needs, the need to work together to coordinate and integrate services between the aging network, legal services, and APS programs has never been greater. Participants will learn about the work of the State Legal Services Developer, a position required in each state by the federal Older Americans Act, and how the Developer can facilitate Elder Rights Advocacy and provide effective strategies for integrative partnerships. Information will be provided about how to identify civil legal issues in reported cases of adult abuse,

neglect, and exploitation, and to make appropriate referrals to free civil legal providers in the client’s community or through the Florida Senior Legal Helpline (or comparable state resource). After an overview of legal issue-spotting for non-lawyer elder advocates, participants will learn about available legal resources, developing interdisciplinary referral networks, and how to improve the effectiveness of referrals both to and from network partners. For the last half of the session, participants will be given case histories to work on in small groups to develop an action plan for helping the senior client in their example recover from the reported problem.

406 - Balancing Rights, Protection and Legal Intervention; Adult Protective Services in Guardianship

Mary McGurran, Minnesota Department of Human Services
Melissa Vongsy, Minnesota Department of Human Services

The role of APS in guardianship depends on each state’s statutes for both adult protective services and for guardianship. Despite state to state variations in statute, are there consistent principles for the role of adult protective services in assessing need for guardianship, screening, petitioning, funding, acting as guardian, and evaluating guardianship services? This session will use recommendations developed through a NAPSA Technical Assistance Grant to Minnesota APS as a starting point for the development of a person centered, outcome based, structured decision making model for APS’s role in guardianship.

407 - Investigating and Responding to Late Life Domestic Violence: A New Training Video (Part 1)

Dr. Holly Ramsey-Klawnsnik, NAPSA/NAPSRC
Deborah Fogarty, MA, MA Executive Office of Elder Affairs
Kathryn Chihowski, MSW, LICSW, MA Executive Office of Elder Affairs
APS programs nationwide struggle to prepare staff to effectively investigate and intervene in cases of alleged domestic and sexual violence. A new training video and discussion guide produced by the Massachusetts Executive Office of Elder Affairs addresses and depicts investigative interviewing of both alleged victims and perpetrators. Considerations and strategies for providing a multi-disciplinary response to older victims are also featured. This workshop will premiere portions of the video and demonstrate its use as a training and discussion-generating tool. We will address investigative interviewing of alleged victims and perpetrators, stressing victim and worker safety and clinical and forensic principles. We will also describe the three-year MA project funded by the Office of Violence Against Women designed to (1) promote collaboration on behalf of victims between protective services, domestic violence and sexual assault professionals, (2) elucidate the special needs of older DV and sexual assault victims and the complexities involved in providing effective response, and (3) produce this much-needed training video.

408 - When is a Bruise Not a Bruise - Forensic Wound Identification and Documentation of Abuse and Neglect (Part 1)

Daniel J. Sheridan, PhD, RN, FAAN, Professor, Goldfarb School of Nursing at Barnes-Jewish College

In this two-part presentation, participants from multiple disciplines will learn techniques for improving their verbal and physical assessments of abuse and neglect, forensic documentation, both written and photographic, of vulnerable individuals with possible abuse-related injuries. In addition, participants will learn to better assess if injuries were from falls versus being “found down.” Forensic terminology will be presented in a format immediately useful to various professionals. Using a case history approach, an extensive series of

instructive injury slides will be shown to demonstrate patterned injuries and injuries in various stages of healing. The last part of the workshop will include group participation and discussion to correctly identifying forensic injuries in two adjudicated cases and discuss how to best document and investigate the cases. To maximize learning, it is highly recommended participants attend Part 1 which will build in Part 2.

Workshop Sessions V

Wednesday September 30, 2015 4:00 PM - 5:30 PM

501 - The Benefits of Integrating Evidence Based Mental Health Interventions within Elder Abuse Services

Jo Anne Sirey, Weill Cornell Medical Center, Division of Psychiatry
Aurora Salamone, NYC Department for the Aging

Research has shown that older victims experience high levels of stress and depression. They often feel embarrassed, suffer a loss of self-esteem, and feel that their situation is hopeless. When victims seek assistance they are often coached to take steps to protect themselves, such as create a safety plan, limit contact with alleged perpetrators, consider seeking prosecution, and potentially alter their living situation. If the victim is depressed, symptoms of depression may undermine motivation and ability to take needed action. Ultimately elder abuse interventions may be underutilized as a consequence of depression. This workshop will explore the impact that depression has on a client's attitude and actions towards combating elder abuse. We will review the current literature on depression and look at a standardized screening tool that can be used to identify depression. Finally, we will discuss an evidence based intervention tailored specifically for elder abuse victims and being piloted at the NYC Department for the Aging's Crime Victim Resource Center. Initial findings indicate that over one-third of elder abuse victims suffer from major depression, indicating a high level of need. Although the program is still in its infancy, over sixty percent of victims recommended for mental health services have agreed to participate in the program.

502 - How to Get Involved with NAPSA's Regional Representatives To Enhance APS Nationally and Locally

Nyla McCarthy, Chair of Regional Representatives Advisory Board and NAPSA President-Elect

Alan Lawitz, NAPSA Regional Co-Representative, Northeast II and Director, Bureau of Adult Services, New York State Office of Children & Family Services

Barbara Pastirik, NAPSA Regional Co-Representative, Southeast and APS Program Administrator for Georgia

Karl Urban, NAPSA Regional Representative, Southwest and Director, Performance and Policy Development, APS, Texas Dept of Family and Protective Services

Would you like to contribute to our national movement to improve the lives of vulnerable elderly and disabled adults? This workshop will discuss the new role of NAPSA's Regional Representatives and how you can get involved in the great range of activities NAPSA offers. We will also discuss the 2015 NAPSA Membership Survey, emerging trends and challenges facing NAPSA members and how NAPSA can help its members in serving vulnerable adults in their communities. The workshop will identify specific opportunities for members to contribute their talents to these efforts.

503 - Family Financial Exploitation and APS: A Thin Blurred Line

Karen Hannigan, Fairfax County Adult and Aging

Sean Gray, Fairfax County Adult and Aging

When faced with financial exploitation allegations external from family systems interactions - telephone scams, home repair overcharges or neighbors, paid caregivers or strangers helping themselves to client resources - the guidelines for how APS should intervene are clear. With family-based financial exploitation, the additional complex emotional family dynamics and the practical costs of intervention make best practice guidelines more difficult to articulate. This interactive workshop will explore a decision-making framework to help APS staff and their supervisors define when to take action. When should APS move to sever the financial access of a dependent adult family member who is also providing the client some needed care when the client lacks capacity to manage his or her own finances? How can we identify what is long-standing client choice regarding the use of their resources by family members vs. financial exploitation to in order to make an allegation founded or unfounded? Emphasis will be on "due no harm" when terminating the financial exploitation by a family member, as this action may mean replacing the tasks done for the older adult with higher-cost paid elder care services. Shades of grey regarding possible interventions will be explored in depth, as will the costs and benefits APS-initiated "cutting the financial family cord."

504 - Improving the Response to Victims of Elder Abuse through Multidisciplinary Teams

Shelly Jackson, Office for Victims of Crime

Elder abuse multidisciplinary teams are gaining prominence, and yet many communities have not embraced this approach. This workshop will define the elements of a multidisciplinary team, discuss the types of training associated with multidisciplinary teams, briefly describe the case review process, and review existing research on elder abuse multidisciplinary teams. The workshop is unabashedly designed to promote the expansion of multidisciplinary teams as a model for responding to victims of elder abuse and encourage adult protective services caseworkers to join or develop a multidisciplinary team in their community.

505 - Building an Elder Justice Curriculum with Stakeholders in Rural and Faith Communities

Marit Anne Peterson, Minnesota Elder Justice Center

Amanda Vickstrom, Minnesota Elder Justice Center

The Minnesota Elder Justice Center (MEJC) was launched in October of 2015 with a mission to mobilize communities in the alleviation and prevention of the abuse, neglect and financial exploitation of elders and vulnerable adults. This session will provide an introduction to the MEJC and an overview of the work we do. This overview will explore the Center's mission and history. In addition, we will discuss an outreach plan to address elder maltreatment in rural communities, and a corresponding effort to develop tailored curricula for communities of faith. The National Center on Elder Abuse (NCEA) selected the Minnesota Center to develop and deliver innovative curricular models for replication. The session will discuss the NCEA grant and feature interactive group discussion of important considerations to keep in mind in the use of teaching tools and materials for rural and faith communities and the development of effective outreach practices.

506 - The 2015 Survey of Nurses in APS: The Value Nurses Add to APS Work

Lori Delagrammatikas, Academy for Professional Excellence

Janine Brady, Aging & Independence Services, Health & Human Ser-

vices, San Diego, CA

Are you considering adding nurses to your APS staff? Do you already have nurses on staff but wonder if you are using them as effectively as you could? Do you have questions about what duties they should be performing or what they should be documenting? How do you justify the cost of adding nurses? This workshop will give you an opportunity to see how agencies across the state and the county have answered these questions. In addition, the presenters will talk about the work being done to develop best practice standards for this specialized group of nurses.

507 - Investigating and Responding to Late Life Domestic Violence: A New Training Video (Part 2)

Dr. Holly Ramsey-Klawnsnik, NAPSA/NAPSRC

Deborah Fogarty, MA, MA Executive Office of Elder Affairs

Kathryn Chihowski, MSW, LICSW, MA Executive Office of Elder Affairs

APS programs nationwide struggle to prepare staff to effectively investigate and intervene in cases of alleged domestic and sexual violence. A new training video and discussion guide produced by the Massachusetts Executive Office of Elder Affairs addresses and depicts investigative interviewing of both alleged victims and perpetrators. Considerations and strategies for providing a multi-disciplinary response to older victims are also featured. This workshop will premiere portions of the video and demonstrate its use as a training and discussion-generating tool. We will address investigative interviewing of alleged victims and perpetrators, stressing victim and worker safety and clinical and forensic principles. We will also describe the three-year MA project funded by the Office of Violence Against Women designed to (1) promote collaboration on behalf of victims between protective services, domestic violence and sexual assault professionals, (2) elucidate the special needs of older DV and sexual assault victims and the complexities involved in providing effective response, and (3) produce this much-needed training video.

508 - When is a Bruise Not a Bruise - Forensic Wound Identification and Documentation of Abuse and Neglect (Part 2)

Daniel J. Sheridan, PhD, RN, FAAN, Professor, Goldfarb School of Nursing at Barnes-Jewish College

In this two-part presentation, participants from multiple disciplines will learn techniques for improving their verbal and physical assessments of abuse and neglect, forensic documentation, both written and photographic, of vulnerable individuals with possible abuse-related injuries. In addition, participants will learn to better assess if injuries were from falls versus being “found down.” Forensic terminology will be presented in a format immediately useful to various professionals. Using a case history approach, an extensive series of instructive injury slides will be shown to demonstrate patterned injuries and injuries in various stages of healing. The last part of the workshop will include group participation and discussion to correctly identifying forensic injuries in two adjudicated cases and discuss how to best document and investigate the cases. To maximize learning, it is highly recommended participants attend Part 1 which will build in Part 2.

Workshop Sessions VI

Thursday October 1, 2015 9:00 AM - 10:30 AM

601 - Tools for Fighting Elder Financial Exploitation and Helping Financial Caregivers from CFPB

Naomi Karp, Consumer Financial Protection Bureau

The CFPB's Office for Older Americans is the only office in the federal government dedicated to the financial health of older adults. The workshop will focus on CFPB's Managing Someone Else's Money initiative--tools to help financial caregivers take good care of vulnerable adults' assets and safeguard them from financial exploitation and scams. The session will review the national guides as well as new state-specific guides--and teach participants how to adapt the guides for their state. APS can play a key role in creating state guides in collaboration with other stakeholders! Also covered in this session will be CFPB's consumer complaint function that can help your clients, and other initiatives for a variety of service providers including assisted living, nursing facilities, banks and credit unions. We'll also open the floor for discussion of how CFPB can support the work of APS around the country.

602 - State Securities Regulators Tackle Elder Financial Abuse

Pamela Epting, Florida Office of Financial Regulation

Ronald Long, Wells Fargo Advisors

Often, elder financial abuse targets the brokerage accounts of older investors. State securities regulators play a key role in ferreting out such abuse and working to bring bad people to justice. This workshop will assist the APS professional in learning the broad jurisdiction of the securities regulators as well as how APS can help the regulators pursue securities fraud. The regulators will also describe how they can work with financial institutions as well as APS in getting their mission accomplished,

603 - The Intersection of APS and Guardianship: Working Together for Positive Outcomes

Philip C. Marshall, Roger Williams University

Kim Grier, National Guardianship Association

Guardians often become part of the APS process only after they are appointed by the court. Involving guardians earlier in the process as a part of an interdisciplinary approach, will facilitate sharing expertise on cases—aimed toward achieving a person-center approach to elder care. This interactive session will be informed the story of philanthropist Brooke Astor whose grandson sought guardianship, will guide discussion between speakers and participants about the realities of guardianship, how involving a guardian in the APS process can assist with surrogate and supported decision making, and strategies on engaging guardians in the process.

604 - Preventing Elder Abuse: A Partnership Between Adult Protective Services and Primary Care

Rachel Duer, Texas Adult Protective Services

Robert Blancato, Matz, Blancato & Associates

Carol Zernial, WellMed Medical Management, Inc.

Adult Protective Services has typically responded to elder abuse as opposed to preventing it. Hear about an ACL grant that is helping to embed Adult Protective Services in primary care clinics across Texas. Find out about a new screening tool that identifies seniors who are at risk of abuse. Learn about success stories and why this project may change the way healthcare responds to suspected abuse.

605 - APS and Civil Attorneys - Allies in the Fight Against Elder Financial Abuse

Prescott Cole, California Advocates for Nursing Home Reform (CANHR)

William F. Benson, Health Benefits ABCs

Elder Financial Abuse is on the rise. APS social workers frequently encounter victims of elder financial abuse in need of legal expertise

in civil law and restitution. By allying with civil attorneys, APS programs can link financial abuse victims to critical legal services such as trusts and estates litigation, civil commercial litigation, collaborative mediation, small claims court, and senior legal services. In working together, APS social workers and civil attorneys improve a community's response to elder financial abuse and help victims achieve justice.

606 - The Intersection of APS & Criminal Abuse Investigations

Candace Heisler, Heisler and Associates

Holly Ramsey-Klawnsnik, Ph.D., NAPSRC/NAPSA

The elder abuse field has supported the belief that effective response to elder abuse requires a collaborative multidisciplinary response. Yet when APS and law enforcement conduct coordinated investigations there are significant ethical and investigative differences that must be understood and considered. When such differences are appreciated forensically sound investigations are able to be conducted which also minimize harm and trauma to victims. In this workshop case scenarios and small group tasks will be used to explore APS/law enforcement collaborations which build legally sufficient cases while accommodating victim needs.

607- Best Practice Standards for APS Nurses: An Interactive Discussion

Lori Delagrammatikas, Academy for Professional Excellence

Janine Brady, Aging & Independence Services, Health & Human Services, San Diego, CA

The National Coalition of APS Nurses has begun the process of developing best practice standards for APS nurses. In this interactive workshop, you can join that discussion and help to shape that standard. The workshop will present the work done to date and pose some of the more complex issues to the group for discussion. If you are an APS nurse, have nurses on staff or are considering adding nurses to your staff, you will want to learn about these issues. Join us!

608 - Invisible Population: Outreach, Assessment and Intervention Strategies with Older Battered Women

Dr. Ronald Dolon, Ball State University

Over the years, women who are battered and elder abuse have been treated as separate problems; however, lately there has been collaboration between elder abuse and domestic violence professionals with regard to reporting, intervention, and assistance to the older battered woman. Practitioners who work with older adults are in a unique position to identify and address the needs of older victims of abuse. By recognizing the dynamics of abuse in later life, practitioners can respond by offering services that support and improve the lives of the victims. Collaboration with other service providers with experience in abuse and aging is critical. Older battered women often have nowhere to turn and do not know what kind of help is available. Practitioners have a crucial role to play in abuse in later life cases. This presentation will focus on the following topics: Interventions, the dynamics and consequences of abuse in later life, safety strategies, and multidisciplinary responses to older battered women.

This presentation will demonstrate, through case scenarios that have been investigated in Massachusetts, how law enforcement, APS and Human Services Agencies can work together in a comprehensive and complimentary manner to investigate allegations of crimes against persons with disabilities. This workshop highlights how to effectively communicate and interview persons with disabilities. In the course of presenting the case scenarios, the participants will learn what to do and what not to do when an allegation of abuse confronts them. The participants will also learn how Massachusetts has broken through the barriers and, through educating both Human Service Agencies and Law Enforcement, that to be successful in fighting crimes against persons with disabilities, they must be allies and work together. This presentation was given in past years at NAPSA Conferences. It has received excellent feedback on the evaluations in regards to the relevance of the presentation, and was suggested that the presentation be brought back for future conferences.

702 - Effective Identification and Investigation of Elder Abuse Cases Involving Physical Abuse or Neglect

Arlene Markarian, King's County District Attorney's Office

Despite having over 420,000 senior citizens living in Kings County (Brooklyn), the Brooklyn District Attorney's Office Domestic Violence Bureau's Elder Abuse Unit had approximately 457 cases (cases involving intimate partner, parental, grandparental and caregiver abuse) in Year 2014. The typical offender is the adult child or grandchild of the victim. Most abusers are drug or alcohol addicted and/or have some level of mental illness. Since 1999, The Brooklyn District Attorney's Office Elder Abuse Unit had 26 elder homicides—21 were parental/grandparental and 5 were intimate partners. Of the 21 parental/grandparental homicides, only one victim ever called the police and had tried to get help for themselves and the offender. All of the offenders had some level of substance abuse and/or mental illness. There was never any intervention in the other households. Brooklyn is 1 of 40 jurisdictions in the country that has a Family Justice Center ["FJC"]. In fact, there is a very strong elder abuse component to the Center. The FJC is located on the same floor as the District Attorney's Office Domestic Violence Bureau and Elder Abuse Unit. Social workers and attorneys from senior service agencies staff the FJC so that the victims' social service and legal needs can be met. Our Office has a Victim Services Unit which, along with the Elder Abuse Unit victim advocates, provides social service referrals, crime victim counseling, accompanies victims to court, arranges for transportation and makes home visits for victims who are physically unable to come to our Offices.

703 - It's Dangerous Out There: Building a Safety Program to Protect Your APS Workers

Jessica Denison, Oregon Office of Adult Abuse Prevention and Investigations

Marie Cervantes, Oregon Office of Adult Abuse Prevention and Investigations

This workshop is intended to provide administrators and decision makers with the tools to develop and implement a Safety Coordinator position within their state. Participants will learn how to build a case for the position, how to write a position description, and how to gather and implement data to support the need. Participants will learn what essential skills, qualities, and experiences to look for when hiring. Participants will also hear what Oregon's Safety Coordinator has created related to policy and training, unforeseen obstacles, and lessons learned.

Workshop Sessions VII

Thursday October 1, 2015 10:45 AM - 12:15 PM

701 - Allies in the Good Fight, Law Enforcement and APS Unite

Timothy F.X. Grant, Massachusetts State Police

David Viens, Disabled Persons Protection Commission

704 - Standardization and Certification; Looking Back and Looking Ahead

Kevin Bigelow, NAPSA

Lori Delagrammatikas, San Diego State University-Academy for Professional Excellence

Are you thinking of providing more training (or wishing your program had more training)? Are you facing the struggle to fund training in your program? This workshop will discuss the history and development of NAPSA Training Resources, lessons learned from the development process. It will also offer a discussion on the obstacles to funding training, and the status of the NAPSA Certificate Program under development.

705 - Tales from the Dark Side: Lessons Learned from APS Horror Stories

Pamela Slaughter, Multnomah County APS

This workshop is interactive, lively, educational, fun, and features storytelling. True APS stories will be shared with the participants. Each story will represent an example of something that went terribly wrong. The thing that all of the stories have in common is this: What went wrong was foreseeable and preventable. At the conclusion of each story, participants will be prompted through questions, exercises or statements, to identify the pitfalls contained in the story. They will then work with the presenter and each other, to create reasonable solutions to the problem. In addition, they will identify ways that the APS worker in the story could have avoided the situation altogether. The more experienced APS workers will have an opportunity to share their wisdom and tips with newer workers. As a result, the newer workers will gain a new perspective to look through when dealing with unusual APS situations. In the unlikely event that any of the solutions are not thoroughly identified, then the presenter will share the answers with the participants. The stories, solutions, and ideas for prevention will be captured, and shared with participants.

706 - Enhanced Multidisciplinary Teams: NYS's pilot intervention in cases of elder financial exploitation

Allison Campbell, LMSW, Lifespan of Greater Rochester Inc.

Peg Horan, LMSW, New York City Elder Abuse Center

Paul L. Caccamise, LMSW, ACSW, Lifespan of Greater Rochester

Since 2012 NYS Office for the Aging, the NYC Elder Abuse Center and Lifespan of Greater Rochester have collaborated in an innovative grant project, funded through an Administration for Community Living Elder Abuse Prevention Interventions grant, to address financial exploitation of older adults. Project partners have established specialized multidisciplinary teams in two pilot regions in New York State. Presenters will discuss the development and operation of teams that bring together multidisciplinary specialists and forensic accountants to address complex financial exploitation cases.

707 - Developing APS Leaders in Texas

Michael S. Roberts, MPA, Texas Department of Family and Protective Services

Kez Wold, Texas Department of Family and Protective Services

It isn't just APS clients who are aging. Baby boomers are retiring, and that means many APS administrators will retire in the near future. Developing leaders is essential for the continued advancement of the field of adult protection. This workshop describes the programs and processes Texas APS uses to cultivate the next generation of APS leaders.

708 - Guardianships in NYS - A Look At The Role of APS in Cases Across NYS

Jean Callahan, JD, MSW, Brookdale Center on Healthy Aging of Hunter College

Raquel Malina Romanick, JD, Brookdale Center for Healthy Aging of Hunter College

The goal of his session is to give a broad look at the state of guardianship and to share the findings of trends and patterns we have found while looking at 14 counties over a 10 year period. We will present an overview of our research - including a discussion of the breakdown of APS cases across 14 counties. Using data and case studies, the presenters will give participants an understanding as to why guardianship cases are brought, who is bringing them and problems and issues with the legal process. Participants will also learn about challenges wards, their families and guardians face after the appointment of a guardian. A discussion about hurdles in finding guardians in low income cases will be had. Presenters will also discuss the difficulties in obtaining consistent and reliable statewide data and how data can inform systems. This is a research project but will have strong policy implications.

Workshop Sessions VIII

Thursday October 1, 2015 3:00 PM - 4:30 PM

801 - The New York State Cost of Financial Exploitation Study

Alan Lawitz, Esq., Director, Bureau of Adult Services, NYS Office of Children & Family Services

Yufan Huang PhD, Research Scientist 3, Bureau of Research, Evaluation and Performance Analytics, NYS Office of Children & Family Services

Those who work in APS and related fields serving vulnerable adults are aware that the number of APS referrals relating to financial exploitation (FE) has risen significantly in recent years. While our State APS systems usually track the numbers of FE referrals and case-related information, such systems often do not adequately address the financial costs of FE. New York, inspired by the Utah Study, undertook to collect the following critical base-line data to inform our understanding of the real costs of FE: the cost of funds and other property stolen from vulnerable APS victims of FE: the staffing and other costs to APS and other agencies to investigate, conduct assessments and other activities as a result of the FE referral; and the cost of providing new and additional government benefits and services to APS victims as a result of the FE. In addition, the study sought information concerning the nonfinancial costs of FE, including methods perpetrators use to exploit their victims; characteristics of victims relation of victims to perpetrators; civil or criminal court proceedings. This session will also discuss how the information provided by the study could provide a basis for a variety of actions relating to prevention of FE and intervention when FE is occurring. This workshop will describe The New York State Cost of Financial Exploitation Study and present its findings.

802 - How to Grow Old Without Going Broke! Steps You can Take Toward a Financially Secure Retirement

Lara Hinz, Women's Institute for a Secure Retirement (WISER)

Retirement planning is important for everyone, especially women. Women's longer lives, their lower lifetime income, caregiving responsibilities, a likelihood of being single with reduced income, and health care needs can present major financial problems in retirement. The challenge for women is to plan carefully enough and take the steps

803 - Intersection of Adult and Child Protective Investigations

Eric D. Schurger, Attorney at Law, Florida Department of Children and Families

"Intersection of Adult and Child Protective Investigations Workshop Proposal In the Intersection of Adult and Child Protective Investigations seminar, attorney Eric Schurger analyzes the law protecting children and adults, illustrates a case study with photographs, and reveals surprising outcomes. The interactive presentation focuses on safety, permanency and well-being for vulnerable adults and children through investigations and services by multiple agencies and providers. It will be of particular interest to attorneys, investigators, judges, law enforcement officers, magistrates, service providers, and other professionals interested in coordinating cases. Eric Schurger is an Assistant Regional Counsel with the Florida Department of Children and Families. His diverse law practice within the General Counsel's office includes all program areas and emphasizes adult protective services cases and child dependency law. He has litigated hundreds of cases and defended dozens of appeals. He has quasi-judicial experience as a hearing officer, arbitrator, and special magistrate. Eric is a former private practitioner, prosecutor, and paralegal. He has earned honors in college, law school, and professional associations. His community service includes volunteer teen court judge and Cub Scouts leader. Eric is an experienced lecturer on legal topics including elder law, criminal law, ethics and civil law. The lecturer will compare and contrast the Florida Adult Protective Services Act and the law on Proceedings Related to Children (dependency).

804 - Hoarding 101

Lisa O'Neill, University of Arizona Center on Aging

This presentation will cover basic Hoarding Disorder definition, facts, assessments, and treatment options. It will also include information on animal hoarding and discuss different types of animal hoarding behaviors. A case review will also be discussed to illustrate why an interprofessional and interagency approach to hoarding is needed. I will also be able to provide information/stats from our "Buried in Treasures" 20 week, evidence based program - cohort 1 (N~40). "Buried in Treasures" is a facilitated, self-help, support group for people with Hoarding Disorder or hoarding tendencies to help them manage their hoarding behavior, learn skills to reduce their clutter, and most importantly, learn they are not alone.

805 - Practical Ethics in Protective Services

Christopher Dubble, Temple University

Protective Services Investigators who work with adults vulnerable to abuse, neglect, exploitation, and abandonment, and their families require unique knowledge and skills to effectively work with this challenging yet rewarding clientele. Beyond this specialized knowledge and skill set, investigators routinely face ethical issues and dilemmas in their day to day practice. These decisions can range from concerns about whether to accept a gift that doesn't have significant monetary value to deciding whether to leave someone at risk out of respect for their right to make autonomous decisions. The presenter has significant experience delivering this course to the Protective Services and Aging professional networks in Pennsylvania. This presentation utilizes a framework that incorporates ethical principles in way that takes ethics out of the theoretical and provides investigators and their agencies a practical resource for ethical decision-making.

806 - Convincing the Criminal Justice System That You Have a Case

Candace Heisler, Heisler and Associates

Lori Delagrammatikas, Project MASTER, San Diego State University
APS workers are often frustrated when serious cases they have investigated are not prosecuted. This workshop will give insight into how law enforcement officials and prosecutors analyze cases, determine what must be proven, and evaluate evidence in light of available information. With such information APS workers will be better able to evaluate their own cases for involvement in the criminal justice system and better present their cases to law enforcement for investigation and prosecution.

807 - Forensic Accounting: Tools for Exploitation Investigations

Jason Olson, Eide Bailly LLP

This workshop will provide insight on when and how to use forensic accountants in financial exploitation cases. Jason will walk us through past financial exploitation cases and provide information on forensic accounting, where to start with an investigation, what to look for, how to identify what is missing, how to summarize findings and how forensic investigative tools can assist with investigations. Presenter: Jason Olson, MBA, CPA/CFF, CFE, CFI - Eide Bailly LLP's Forensic & Valuation Services Division, Minneapolis, Minnesota

808 - Grandma, What Large Bank Accounts You Had: When and How to Use a Forensic Accountant

Karen Webber, CPA, StoneBridge Business Partners

Allison Campbell, LMSW, Lifespan of Greater Rochester, Inc
Art Mason, LMSW, Lifespan of Greater Rochester, Inc

This workshop will provide tips and techniques for investigating cases of financial exploitation. Using actual cases and creative approaches, the panel will discuss how to find and use a forensic accountant to provide in-depth analysis and critical information that can lead to successful outcomes for victims of financial exploitation.

NAPSA—and APS—NEED YOU!

Join with APS workers, supervisors and administrators, as well as aging and disability advocates, attorneys and researchers, on one or more of NAPSA's Committee! Whatever your interest: training, the conference, research, public policy, building NAPSA's membership base, helping to spread the word about APS and APS clients, or working to raise the funds needed to keep a national voice for APS and vulnerable adults viable, consider adding your talents and energy to the effort! On average only one hour per month is needed to participate on a NAPSA Committee. Stop by the membership table in the exhibit hall to sign up. We look forward to hearing from you and working with you.

2015 Conference Award Winners

Congratulations to our 2015 Award Winners!

Special Board Award – Lucie Caron, NAPSA

Lucie Caron has provided almost a decade of exceptional service to NAPSA. She has applied her long experience in working for not-for-profits to benefit the fledging NAPSA organization, setting up the accounts, drawing down federal funds, keeping track of everything coming in and out, reporting accurately to funders and the board, making sure we were insured, inventorying our equipment, helping to develop all different sorts of budgets, helping everyone register for the conference and so on. Her work has resulted in unqualified audits for NAPSA every single year. In 2011 she also assumed responsibility for NAPSA's membership files, a very difficult and time-consuming task in and of itself. Especially importantly, from the very first day, Lucie has been a stalwart believer in NAPSA's and APS' mission. During the darkest days of worry about funding and organizational viability, Lucie always maintained the optimistic view that NAPSA would not just survive, but would grow and thrive. Her commitment, skills, expertise and unwavering support have in fact enabled NAPSA to grow. On behalf of all NAPSA members, the board wants to publicly and heartily thank Lucie for her dedication and excellent service. We will miss you.

Collaboration Award – Iris Freeman, Minnesota

Iris has had a hand in every significant success or effort to improve the lives of vulnerable adults in Minnesota for over 40 years. She is the unquestioned leader in the field. Iris is the founder and coordinator of the Vulnerable Elder Justice Project, bringing together professionals from various disciplines and organizations for the purpose of identifying service gaps and increasing education and fostering cooperation. Her latest effort is founding the Minnesota Elder Justice Center and serving as the President of its Board of Directors. The Center launched in 2014 to alleviate the abuse, neglect and exploitation of older and vulnerable adults.

Joanne Otto Distinguished Service Award – Paul Needham, Oklahoma

Paul recently retired celebrating a varied and distinguished 32-year career in the Oklahoma Department of Human Services, with jobs ranging from a front-line investigator to Lead Trainer and Training Developer for the APS Academies. Paul has also been an integral part of several national training development projects in the field. As the chairman of the NAPSA Education Committee, Paul was the driving force behind the development of the NAPSA APS Recommended Minimum Program Standards, the first-ever national standards for the field. He also had a critical role in the development of the NAPSA Core Competency training modules. Paul also serves as the excellent, volunteer "official" photographer at the annual NAPSA conferences.

2015 Conference Award Winners

Congratulations to our 2015 Award Winners!

President's Award- Alice Hayes, Illinois

Alice has been the heartbeat of APS practice in Illinois over the last 25 years. She has taken on a leadership role in expansion of services to adults with disabilities, enhancing the IT system, assisting in establishing regional fatality review teams, and developing the program response to individuals who self-neglect. She is an invaluable resource to local and regional APS professionals throughout Illinois, always ready to answer questions or explain state policies. Alice has also been very active at the national level, serving as NAPSA's Treasurer, as well as the central region representative. Alice is a true advocate, never losing sight of the individuals that the Illinois APS program touches, while keeping the system running smoothly. Alice is easy to work with and enhances the quality of everything she touches.

Rosalie S. Wolf Memorial Award- Dr. Xinqi Dong, MD, MPH

Dr. Dong is the Professor of Medicine, Nursing and Behavioral Sciences at the Rush University Medical Center in Chicago; the Director of the Chinese Health, Aging and Policy Program, the Associate Director of the Rush Institute for Healthy Aging. He is one of the foremost researchers in the field of elder abuse, having published extensively on the topic, with more than 160 publications on it as well as on violence, mental health and culture. Dr. Dong and his team have been awarded over \$10 million dollars in research funding from the National Institute of Health and public and private foundations. Dr. Dong has received numerous awards, is an elected fellow of the Institute of Medicine of Chicago, and chaired the Institute of Medicine Global Violence Prevention Forum on Elder Abuse in 2013. Dr. Dong served as the Senior Policy and Research for the Administration on Aging, and as the Senior Policy Advisor for the Centers for Medicare and Medicaid Services. Dr. Dong is the principle investigator of the PINE Study; a longitudinal population-based cohort study of over 3100 Chinese older adults, which seeks to understand the intersections of culture, mental health and elder abuse. With this data, we are better equipped to understand the risk and protective factors leading to elder abuse and use them to inform culturally targeted intervention and prevention strategies. He is currently editing the largest volume text book on elder abuse, to be published by Springer Publishing Co.

Spirit of NAPSA Award – Thomas Burgess, New York

Thomas has served Onondaga County in New York State for many years in many different capacities. Thomas was the first local caseworker to successfully seek a Family Court Order of Protection to remove a client who was wandering from the home of a family who was not protecting her. Thomas has been successful in stopping financial exploitation, advocating for prosecution and obtaining guardianships when indicated. Thomas recognizes that he is part of multidisciplinary team serving on an inter-agency Elder Abuse Committee and writes for state and local publications.

NAPSA would not be possible without the dedication of our many volunteers.

Board of Directors and Regional Representatives 2015

Rebekah McGowan (OK)

President

VACANT

President Elect

Southwest Representative

Regional Representatives

Committee

Mary Counihan (NH)

Past President

Marta Fontaine (MO)

Secretary

Membership Committee

Alice Hayes (IL)

Treasurer

Nancy Alterio (MA)

Northeast I Representative

Roxanne Perales (PA)

Alan Lawitz (NY)

Northeast II Representatives

Karl Urban (TX)

Southeast Representatives

Carmen Castaneda (MN)

Central Representative

Jessica Naberhaus (CO)

Mountain Representative

Barbara Pastirik (GA)

Robert Anderson (FL)

Southwest Representatives

Lori Delagrammatikas (CA)

Bethany Berube (CA)

West I Representatives

Lisa O'Neill (AZ)

West II Representative

Joe Snyder (PA)

Public Policy Committee

Paul Needham (OK)

Education Committee

Carol Dayton (OH)

Research Committee

Betty Malks (CA)

Fundraising Committee

VACANT

Communications Committee

Conference Committee 2015

Robert Anderson (FL)

Chair

Awards Committee

Presentations Committee

Entertainment Committee

Scholarships Committee

Joe Snyder (PA)

Chair

Lisa Furr (VA)

Chair

Susan Harrigan-Fowles (NJ)

Chair

Barbara Van Wormer (OH)

Chair

Debra Morrow (CA)

Valerie Joiner (TX)

Doris Ball (AL)

Pam Blumenthal (FL)

Ricardo Calleja (FL)

Lee Ann Christenson (FL)

Barbara Pastirik (GA)

Carmen Castaneda (MN)

Rebecca Feters (OR)

Gayle Powers (CA)

Emilio Maicas (FL)

Nelson Mongiovi (FL)

Lynne Powell (FL)

Marta Fontaine (MO)

Therese Hutchinson (OR)

Valerie Eames (OR)

Barbara Pastirik (GA)

Jennifer Edwards-Hawkins (MA)

Lance Morgan (FL)

Roxanne Perales (PA)

Theresa Russell (FL)

Nelsa Brodie (OR)

Jennifer Edwards-Hawkins (MA)

Barbara Pastirik (GA)

Judith Noyes (OR)

Mary Counihan (CA)

Rebecca Feters (OR)

Regine Goerke (OR)

Rick McAdams (OR)

Mike Splaine (DC)

Do you **REALLY** know who you are sending money to?

BE INFORMED. BE AWARE.

IMPORTANT TIPS:

Never send money to someone you haven't met in person and confirm emergency situations are real before sending money.

To learn more or for resources visit our website (www.wu.com/fraudawareness) or follow us on facebook (facebook.com/WesternUnion) and Twitter ([@WUStopFraud](https://twitter.com/WUStopFraud))

Visit the Western Union booth for fraud education and awareness materials

**Western Union Fraud Hotline
1-800-448-1492**

moving money for better