[bookmark: _GoBack][image:][image: Beskrivelse: Beskrivelse: Beskrivelse: cid:F3A491E1-921A-40F7-8D60-95EF3D1890BE]
The 7th NorPEN meeting and pre-meeting course on causal graphs (DAGs)	17-19 November 2014

Venue: Auditoriet, Folkehelseinstituttet, Lovisenberggata 8, 0456 Oslo
Program
Pre-meeting course with Hein Stigum, senior researcher at Norwegian Institute of Public Health

November 17th
11:00 	Registration and lunch
12:00 	Introduction to causal graphs (DAGs)
14:00	Analyzing DAGs with examples and exercise
16:30 	End

November 18th
08:30	Analyzing DAGs with examples and exercise cont.
11:00	End

NorPEN meeting

November 18th
11:00	Registration and lunch
12:00	Welcome
Eva Skovlund, Division Director
	Norwegian Institute of Public Health	
12:10	Short introduction to causal graphs (DAGs)
	Hein Stigum
Norwegian Institute of Public Health
13:10	Break
13:30	Time – dependent confounding
	Hein Stigum
Norwegian Institute of Public Health
14:30	Coffee break
14:50	Time – dependent confounding cont.
	Hein Stigum
Norwegian Institute of Public Health
16:00 	Coffee break
16:15 	Submitted contributions (15 minutes each)

17:30	End
19:00 	Dinner at the Italian restaurant Prima Fila, Fridtjof Nansens plass 5, Oslo

November 19th
09:00 	“Screening» in Nordic databases to detect adverse effects of new drugs.
Morten Andersen, professor
Karolinska Institutet, Stockholm

09:45 	Individual based pooled data analysis versus aggregate meta-analysis in multi-database studies of pregnancy outcomes - examples from the Nordic studies of SSRI in pregnancy
Randi Selmer, senior researcher
Norwegian Institute of Public Health

10:30	Coffee break

10:45	Information from register holders on feedback to prescribers and inclusion of inpatient data (hospitals and nursing homes) in the registries
Norway Ingvild Odsbu, Norwegian Institute of Public Health
	Finland Leena Saastamoinen, Social Insurance Institute
	Denmark Maja Laursen, Statens Serum Institut
	Iceland/Sweden not yet confirmed

12:15	Lunch

13:15	Submitted contributions (15 minutes each)

14:30	History and Future of NorPEN- Information from the Executive committee
	Helle Kieler, Centrumchef
	Karolinska Institutet, Stockholm

15:00 	Closure of the meeting
	
	
Meeting in the NorPEN Executive committee
	

	
image1.png
NorPEN

image2.png
folkehelseinstituttet

