Northern Virginia Regional Training Coalition

Meeting Notes

10/6/05

Present:
Jose Rodriquz- Prince William Co. CSB

Mary Pressler, Didlake,

Will Samuel – St. John’s

Lisa Blecker – Fairfax-Falls Church CSB

Barbara Ryan – L’Arche

Stacy Boseman – MVLE

Diane Takis – ServiceSource

Carol Peterson – ServiceSource

Amber Badgley – St. Coletta

Kathy Baker – Langley

Judy Rutherford – SOC

Aldrina Maiden – Fairfax-Falls Church CSB

Yolanda Raymer – DRS

Linda McLaughlin – CLA

1. Trainer directory forms were distributed and completed. This information will be used to create a directory of back-up trainers in the event that a scheduled trainer is unavailable at the last minute. Information will be posted on the website (www.vajointtraining.org).

2. Discussion of TOVA vs. Mandt. TOVA is currently the program of choice for VA institutional settings. Community settings are free to choose any program they want. Diane Takis and Linda McLaughlin will look into establishing a Coalition account with Mandt so agencies can train each other’s staff without having to charge.

3. Janet Winter from ServiceSource passed around a sign-up sheet for those interested in opening some communication regarding compensation, compliance and other HR issues.

4. Linda McLaughlin shared information regarding the Coalition becoming a National Account Customer with the Red Cross. This would allow agencies to train each other’s staff because the Coalition becomes the authorized provider. Agencies would pay $8 per person for CPR/1st Aid. Books cost $1.25. If agencies want to get their staff trained to become trainers, the cost was $150 several years ago, likely to have increased some. Interested agencies signed up with location and trainer information. Linda will provide a 1-page summary of all the information she has for the Coalition. The group also discussed buying/renting CPR dolls. St. John’s and Didlake own dolls.

5. Discussion of the website. Diane is doing some upgrades to the site which will include the ability for providers to post their own trainings. Currently, training opportunities should be emailed to: Vajtweb@ourpeoplework.org. Diane will provide a demonstration of the website at the November meeting.

6. Discussion regarding the next meeting. It was decided that the group would focus on the MR Orientation Train-the-Trainer which will include watching the video and reviewing the leaders guide. Members who already have guides should bring them to the next meeting. The test will be administered at the December meeting.

7. ServiceSource will be releasing an online version of the MR Orientation training. This training will be open to other vendors (for a fee). Agencies must have a trainer on staff in order to offer the training.

8. Carol informed the group that Katrina at ServiceSource has a video on how to take fingerprints for background checks. She has volunteered to offer a training on this subject. A sign-in sheet was passed around.

9. Carol will email electronic versions of the leaders guides for standardized trainings.

10. Next meeting is scheduled for Thursday, November 3rd at 9:30am at ServiceSource. Breakfast available at 9:00.

