


Military Community and Family Policy Fact Sheet

Taking the training

- Visit My Training Hub to create an account and enroll in the training.
- Complete the 60- to 90-minute online training within 60 calendar days.
- Pass the end-of-training quiz with a minimum score of 80 percent.
- Print the certificate after passing the quiz.
- Re-take the training as a refresher if necessary.

Additional information

Access My Training Hub

<http://myhub.militaryonesource.mil>

Support on My Training Hub

<https://myhub.militaryonesource.mil/MOS/f?p=332:22:0::NO>

Military OneSource

<http://www.militaryonesource.mil/service-providers/abuse>

Intimate Partner Physical Injury Risk Assessment Tool Training

Background

Researchers from Virginia Tech, Kansas State University and Northern Illinois University, with collaboration from all four military services, developed the Family Advocacy Program Intimate Partner Physical Injury Risk Assessment tool. Once launched, Family Advocacy Program clinicians will be able to use the tool in their work with domestic abuse victims. Training on the tool is required for all users.

Highlights

The risk assessment helps predict risk for future physical injury in cases of domestic abuse, with the ultimate goal of preventing such violence and keeping victims safe.

- The assessment includes 15 items shown to predict risk for future physical injury to abuse victims.
- The assessment accounts for risk associated with offenders, victims, the relationship between victim and offender, and military life.
- The tool is scientifically reliable, valid, clinically relevant, user-friendly, state-of-the-art and endorsed by all service headquarters.
- The web-based training is mandatory for Family Advocacy Program clinicians who will use the risk assessment.
- Training will be delivered through My Training Hub, a Department of Defense learning management system.
- When creating a profile, clinicians should select “FAP” as their agency.
- Deskside manuals will be provided to supplement the training.
- Clinicians can download the assessment form and other resources within the course on My Training Hub and from Military OneSource.

