

AN OFFICIAL PUBLICATION OF THE AMERICAN UNIVERSITY OF ARMENIA
GERALD & PATRICIA TURPANJIAN SCHOOL OF PUBLIC HEALTH
AUA IS A U.S. ACCREDITED INSTITUTION AFFILIATED WITH THE
UNIVERSITY OF CALIFORNIA Summer-Fall 2014 /Issue 14/

www.aua.am, www.auachsr.com

IN THIS ISSUE:

[page 2]

[page 3]

[page 4]

[page 4]

ü

ü

ü

ü

ü

[page 1]

 sph.aua.am, chsr.aua.am Summer-Fall 2016 /Issue 18/

 We are social ...

Phone: (+374 60) 61 25 92
Fax: (+374 60) 61 25 66

E-mail: mphinfo@aua.am
Address: 40 Marshal Baghramian Avenue
Yerevan 0019, Republic of Armenia Web:

sph.aua.am, chsr.aua.am

Contacts:

Page 1

Gerald and Patricia Turpanjian School of
Public Health (SPH) was one of the 19
organizations worldwide that was
competitively awarded the 2-year grant to
expand the work in the field of tobacco
dependence treatment. The grant was
presented by Global Bridges Healthcare
Alliance for Tobacco Dependence
Treatment and hosted by the Mayo Clinic
and Pfizer Independent Grants for

Learning & Change (IGLC) and aimed to develop national capacity in
implementing the World Health Organization (WHO) Framework Convention
on Tobacco Control (FCTC) Article 14 in Armenia.

The SPH envisioned development of the national capacity in implementation
of best practices for the tobacco dependence treatment in Armenia through
development of a smoking cessation training program for practicing primary
healthcare physicians in Armenia. The application of the existing best practices
in a transition country such as Armenia required a careful examination and a
thorough adjustment of the approaches to the local context. This necessitated
a formative research during development of the training course, such as:

1) qualitative research with future beneficiaries to clarify their knowledge,
attitude and practices regarding smoking cessation, their perceived needs for
training and support for addressing tobacco use among their adult patients in
Armenia

2) pharmaceutical market research to determine availability, affordability,
and prices of the smoking cessation drugs.

The results of the formative research
indicated an urgent need to enhance
Armenian physicians’ knowledge and skills
in smoking cessation and to ensure wide
accessibility, availability, and affordability
of smoking cessation products in Armenia.

To arm physicians with evidence-based
smoking cessation counseling and
treatment knowledge and skills the SPH
research team developed the first smoking cessation training program for
practicing primary healthcare physicians in Armenia. All the training materials
were developed based on evidence-based international resources and were
adapted to the local context using the findings of the formative research.

The Ministry of Health accredited the training curriculum and designated five
continuing medical education (CME) credits. Overall, 58 primary healthcare
physicians (family physicians and general therapists) from 18 polyclinics in
Yerevan and Gyumri participated in the series of evidence-based tobacco
dependence treatment trainings.

Implementing WHO Framework Convention on
Tobacco Control Article 14 through Advocacy and

Trainings

Implementing WHO
Framework Convention on
Tobacco Control Article 14
through Advocacy and
Trainings

Sharing With The
International Community
Publications in 2015-2016

Garo Meghrigian Institute for
Preventive Ophthalmology
2016 Highlights

Public Health Events

MPH Alumni & Student
Successes

Gerald & Patricia
Turpanjian

School of Public HealthNEWSLETTER

Armine Abrahamyan,

Arusyak Harutyunyan & Armine Danielyan

Training participants

Page 2

Ÿ Tsaturyan A, Petrosyan V, Byron C, Sahakyan Y, Abrahamyan L. Risk Factors of Postoperative Complications after
Radical Cystectomy with continent or conduit urinary diversion in Armenia. SpringerPlus 2016 5:134. DOI:
10.1186/s40064-016-1757-9

Ÿ Demirchyan A, Petrosyan V, Sargsyan V, Hekimian K. Predictors of Stunting among Children Ages 0 to 59 Months
in a Rural Region of Armenia. Journal of Pediatric Gastroenterology and Nutrition. 2016 Jan; 62(1):150-6. doi:
10.1097/MPG.0000000000000901.

Ÿ Movsisyan A, Demirchyan A, Khachadourian V, Armenian HK, Diener-West M, Goenjian A. Diagnostic Accuracy
and Operating Characteristics of the Posttraumatic Stress Disorder (PTSD) Checklist in the Post-earthquake
Population in Armenia. J Trauma Stress Disor Treat 2016:5;1

Ÿ Petrosyan V and Martirosyan H. Armenia, pages 5-10 in Armenia, pages 5-10 in Sagan A & Thomson S (eds) (2016).
Voluntary health insurance in Europe: Country Experience, Observatory Studies Series No. 42. Copenhagen, WHO
Regional Office for Europe on behalf of the European Observatory on Health Systems and Policies (Available at:
http://www.euro.who.int/__data/assets/pdf_file/0011/310799/Voluntary-health-insurance-Europe-country-
experience.pdf?ua=1)

Ÿ Grigoryan R, Petrosyan V, Melkom Melkomian D, Khachadourian V, McCartor A, Crape B. Risk factors for
children’s blood lead levels in metal mining and smelting communities in Armenia: a cross-sectional study. BMC
Public Health 2016, 16:945. DOI: 10.1186/s12889-016-3613-9

Ÿ Galstyan S, Harutyunyan T, (2016). Barriers and facilitators of HACCP adoption in the Armenian dairy industry.
British Food Journal, Vol. 118 Iss: 11, pp.2676 – 2691. DOI http://dx.doi.org/10.1108/BFJ-02-2016-0057

Ÿ Giloyan A, Harutyunyan T, Petrosyan V. Risk Factors for Developing Myopia among Schoolchildren in Yerevan and
Gegharkunik Province, Armenia. Ophthalmic Epidemiol. 2016 Dec 29:1-7. doi: 10.1080/09286586.2016.1257028

Ÿ Khachadourian V, Armenian H, Demirchyan A, Melkonian A, Hovanesian A. A post-earthquake
psychopathological investigation in Armenia: methodology, summary of findings, and follow-up. Disasters. 2015
Nov 17. doi: 10.1111/disa.12166. [Epub ahead of print]

Ÿ Demirchyan A, Goenjian AK, Khachadourian V, Factor Structure and Psychometric Properties of the PTSD
Checklist and DSM-5 PTSD Symptom Set in a Long-term Post-earthquake Cohort in Armenia. Assessment 2015
Oct; 22(5):594-606. doi: 10.1177/1073191114555523. Epub 2014 Oct 27.

Ÿ Demirchyan A, Petrosyan V, Sargsyan V, Hekimian K. Prevalence and determinants of anaemia among children
aged 0-59 months in a rural region of Armenia: a case-control study. Public Health Nutrition 2015 Sept 2. [Epub
ahead of print] DOI: http://dx.doi.org/10.1017/S1368980015002451

Ÿ Demirchyan A, Petrosyan V, Armenian HK, Khachadourian V. Prospective study of predictors of poor self-rated
health in a 23-year cohort of earthquake survivors in Armenia. Journal of Epidemiology and Global Health 2015
Sept; 5(3):265-74. doi: 10.1016/j.jegh.2014.12.006. Epub 2015 Feb 14.

Ÿ Demirchyan A, Petrosyan V, Sargsyan V, Hekimian K. Predictors of Stunting among Children Aged 0-59 Months in
a Rural Region of Armenia: A Case-Control Study. Journal of Pediatric Gastroenterology and Nutrition. 2015 Jul 4.
[Epub ahead of print] doi: 10.1097/MPG.0000000000000901

Ÿ Khachadourian V, Truzyan N, Harutyunyan A, Thompson M, Harutyunyan T, Petrosyan V. People-Centered
Tuberculosis Care versus Standard Directly Observed Therapy: Study Protocol for a Cluster Randomized
Controlled Trial. Trials 2015 Jun 22; 16: 281. DOI: 10.1186/s13063-015-0802-2

Ÿ Giloyan A, Harutyunyan T, and Petrosyan V. The prevalence of and major risk factors associated with diabetic
retinopathy in Gegharkunik province of Armenia: a cross-sectional study. BMC Ophthalmology 2015 Apr 30, 15:46
doi:10.1186/s12886-015-0032-0

Ÿ Khachadourian V, Armenian HK, Demirchyan A, Melkonian A, Hovanesian A. Post-Earthquake
Psychopathological Investigation in Armenia: research methodology, summary of previous findings and recent
follow-up. Disasters. (In Press)

Ÿ Truzyan N, Crape B, Grigoryan R, Martirosyan H, Petrosyan V. Increased Risk for Multidrug-Resistant
Tuberculosis in Migratory Workers, Armenia. Emerging Infectious Diseases 2015 Mar; 21(3):474-6. DOI:
http://dx.doi.org/10.3201/eid2103.140474

Ÿ Khachadourian V, Armenian HK, Demirchyan A, Goenjian A. Loss and Psycho-social Factors as Determinants of
Quality of Life in a Cohort of Earthquake Survivors. Health and Quality of Life Outcomes. Health and Quality of Life
Outcomes. 2015, Feb13:13. doi:10.1186/s12955-015-0209-5

Ÿ Giloyan, A., Harutyunyan T., Petrosyan V. Visual impairment and depression among socially vulnerable older
adults in Armenia. Aging & Mental Health 2015 Feb;19(2):175-81. doi: 10.1080/13607863.2014.920298. Epub
2014 Jun 5.

Sharing With International Community
 Publications in 2015-2016

SPH NEWSLETTER Summer-Fall 2016

October: Meghrigian Institute distributed eye glasses to the
beneficiaries of the Center for Social Services for Single Elderly and
Disabled People in Yerevan to celebrate World Sight Day 2016. The staff
of the Meghrigian Institute screened 382 beneficiaries of the Center for
Social Services for Single Elderly and Disabled People between May and
October 2016. All patients with eye problems received free ophthalmic
consultation, medical treatment prescription, and 324 free eye glasses
from the Meghrigian Institute. Meghrigian institute plans to continue
eye screenings among single elders and disabled people living in
Gyumri and Gavar.

November: Meghrigian Institute completed eye screenings among
people who live in Vardenis Neuropsychological Retirement Home,
which currently serves around 430 people that started in July 2016.
Only 299 people were able to participate in the detailed eye screenings.
Women constituted the majority of participants (57.2%).Refractive
errors such as nearsightedness, farsightedness, astigmatism, and
presbyopia were found in 110 participants. Meghrigian Institute
distributed 120 free eye glasses to them. Other eye conditions such as
infections, allergic conjunctivitis, cataract, glaucoma, diabetic
angiopathy, hypertonic retinopathy and macular degeneration were
diagnosed in 160 patients. All patients with eye diseases received free

ophthalmic consultation and medical treatment prescription from the Meghrigian Institute.

December: Meghrigian Institute distributed 100 eye glasses to the
beneficiaries of the Armenian Caritas Day Care Centers for the Elderly
in Gyumri and Gavar cities. The staff of the Meghrigian Institute
screened 76 and 31 beneficiaries of the Armenian Caritas Day Care
Centers for Elderly in Gyumri and Gavar, respectively in late fall 2016.
Women constituted the majority of the beneficiaries (84.1%).
Refractive errors such as nearsightedness, farsightedness,
astigmatism, and presbyopia were found in 89 participants. Other eye
conditions such as infections, allergic conjunctivitis, cataract,
glaucoma, diabetic angiopathy, hypertonic retinopathy and macular
degeneration were diagnosed in 103 patients. All patients with eye
problems received free ophthalmic consultation, medical treatment prescription, and free eye glasses from
the Meghrigian Institute.

October-November: Meghrigian Institute conducted a 4-day
training on “Ophthalmic Diseases, Modern Diagnostic and Treatment
Methods” among ophthalmologists and a 2-day training on
“Prevention, Diagnosis and Treatment of Ophthalmic Diseases” among
ophthalmic nurses from nine marzes of Armenia in October and
November 2016. This project has been implemented to fulfill the
mission of Meghrigian Institute to educate health providers and
establish an ophthalmic care and prevention network to expand service
delivery to under-served populations.

Dr. Varsik Hakobyan, an Ophthalmic Consultant at Meghrigian
Institute conducted the trainings. Twenty two ophthalmologists and
twenty five ophthalmic nurses from nine marzes participated in the training. The Ministry of Health
accredited the training curricula and designated 14 theoretical and two practical continuing medical
education (CME) credits for the ophthalmologists’ training and eight theoretical CME credits for the
ophthalmic nurses’ training. All the participants received certificates in recognition of successful completion
of the training course and credits signed by the Minister of Health in December.

Page 3

SPH NEWSLETTER

Garo Meghrigian Institute for Preventive Ophthalmology
2016 Highlights

Summer-Fall 2016

Dr. Varsik Hakobyan

Tatevik Balayan, (MPH 2017)
received a grant to participate in
the sixth International Meeting on
E m e r g i n g D i s e a s e s a n d
Surveillance, which took place in
Vienna, Austria on November 4-7,
2016.

Nare Navasardyan, (AUA MPH
2016) was competitively awarded a
Short-Term Conference and Travel
Grant by Galouste Gulbenkian
Foundation to attend the ASPHER
Young Researchers Forum, a pre-
conference event of the 9th European
Public Health Conference, which took
place in Vienna, Austria, November 9 to
12, 2016.

Armine Abrahamyan, (MPH
2015) and Varduhi Hayrumyan,
(MPH 2016) were competitively
selected to receive full scholarships to
participate and present during the
Tobacco Control Workshop for Health
Professionals in Warsaw, Poland,
October 25-26, 2016.

MPH ALUMNI & STUDENT SUCCESSES

Summer - Fall 2011Summer-Fall 2016

Page 4

Suren Galstyan, MPH 2015) has
published an article on barriers and
facilitators of a hazard analysis critical
control point based food safety
management system (HACCP FSMS)
adoption in the Armenian dairy
industry in the internationally ranked
peer-reviewed British Food Journal.
The article was based on his MPH
thesis.

(

Care for Children with Special Needs: Reaching the Nursing Community
from Rehabilitation Centers and Primary Healthcare Facilities: On
October 3 and 5, the Nursing in Armenia project continued its outreach efforts with
nurses and held a workshop on promoting healthy development among children with
special needs. Ms. Marion M. Karian and Ms. Lilith Assadourian, child development
specialists from California designed and led the workshop in collaboration with
Nursing in Armenia team members Serine Sahakyan (MPH ‘15) and Kristina
Akopyan (MPH ‘13). About 30 nurses from primary health care facilities and
specialized institutions providing care to children with disabilities attended the
workshop. The Ministry of Health of Armenia provided five CPD (CME) theoretical

credits for participation in this workshop emphasizing the importance of this training for nurses’ continuous
professional development.

From Robust to Anti-fragile: a New Dimension for Health: On November 7,
Turpanjian School of Public Health organized a public health seminar with Dr.
Haroutune Armenian. At the beginning of the seminar the Executive Director of the
Association of Healthcare Organizers of Armenia Dr. Smbat Daghbashyan and the
Director of the National Institute of Health Dr. Alexander Bazarchyan presented the
special Award recognizing Dr. Armenian’s outstanding contribution to Public
Health. Then Dr. Armenian focused his presentation on the topic “From Robust to
Anti-fragile: a New Dimension for Health” where he described the paradigm shift

that pays more attention to building a better state of health or, using Nassim N. Taleb’s vocabulary,
ANTIFRAGILE.

Third MPH Poster Conference Showcases Public Health Internship
Experiences: econd-year Master of Public Health (MPH)
students from Gerald and Patricia Turpanjian School of Public Health delivered
poster presentations describing their internship experiences at various public health
related organizations in Armenia. This was the third poster conference organized for
the MPH students. Dr. Tsovinar Harutyunyan is the internship coordinator.

Internship sites included Fund for Armenian Relief, Nork-Marash Medical Center,
Jinishian Memorial Foundation, State Health Inspectorate of the Ministry of Health, Children of Armenia Fund
(COAF), National Center for Disease Control and Prevention, the Armenian Red Cross Society, Garo Meghrigian
Institute for Preventive Ophthalmology, Center for Health Services Research and Development (CHSR), and the
Clinic of Chemotherapy of Muratsan Medical Complex of Yerevan State Medical University.

On December 2, the s

SPH NEWSLETTER

PUBLIC HEALTH EVENTS

Ms. Marion M. Karian

Dr. Haroutune Armenian

Dr. Anahit Demirchyan, Monica Thomas &
Dr.Tsovinar Harutyunyan

	1: Page 1
	page 2.pdf
	Page 2

	page 3.pdf
	3: Page 3

	page 4.pdf
	4: Page 4

