[image: image5.jpg]10l r%?l?l’ﬂl"lv)ll'ly .
2012 Federal Traming Genters
Collaboration Meetlng April 24 226,202 Dallas, Tekas

[image: image4.jpg]10l r%?l?l’ﬂl"lv)ll'ly .
2012 Federal Traming Genters
Collaboration Meetlng April 24 226,202 Dallas, Tekas

On behalf of CDC, HRSA, OASH, and SAMHSA
Welcome to the Federal Training Centers Collaboration 10th Anniversary!

“Working Together to Develop Training Strategies

Which Enhance Quality of Health Care”

Purpose

· Provide an opportunity for Federally Funded Training Centers (TCs) to further collaborative efforts and maximize resources.

· Develop and enhance strategic alliances and partnerships to strengthen the TCs' capacity to support the goals of the National HIV/AIDS Strategy in a time of healthcare system reform.

Goals
· Increase collaboration among the TCs regarding prevention and treatment of HIV/AIDS, STDs, Hepatitis, TB, behavioral health disorders, and the management and promotion of reproductive health, in racial and ethnic minority communities.

· Maximize federal resources to help meet training and development needs of the public health and healthcare workforce engaged in reducing health disparities.

· Provide opportunities for participants to exchange knowledge, skills and best practices for using innovative learning theories and communication technologies.

· Enhance the quality of technology transfer among TCs by sharing and presenting novel training methodologies and sharing strategies for evaluating these efforts.

· Identify areas of commonality and discuss plans for regional collaborations among the TCs over the next 2-year period.

MEETING AGENDA
Tuesday, April 24, 2012

[image: image1.emf]7:30 – 8:30 Registration & Continental Breakfast Ballroom Foyer

8:30 – 9:00 Conference Opening /Overview of FTCCs Federal Workgroup Texas Ballroom

9:00 – 9:45 What’s New with the FTCCs? Federal Workgroup Texas Ballroom

9:45 – 10:45 P ECHA K UCHA : FTCC Style Beth Rotach , MA Judith Collins , BA Jim Sacco , MSW Diane Brodalski , BSBA Michelle Samplin - Salgado , MPH Tai Edward Few , MDiv Bruce Maeder , BS Haner Herna ndez , PhD Texas Ballroom

10:45 – 11:00 Break

11:00 – 12:00 B REAKOUT S ESSIONS 1

 1a. Hepatitis C Virus (HCV) Scre ening, Diagnosis, Treatment and Management Nina Kim , MD, MSc Texas Ballroom

 1b. Challenges of Training on Evidence - Based Interventions (EBIs)/Practices Patricia Frye , DrPH, MPA, CPH, MCHES Scottsdale

 1c. Adult Learning Techniques (Engaging Adult Learners) (Repeats at 1:30 , Session 2c) Jim Sacco , MSW Phoenix

 1d.Techniques for Reaching Young MSM of Color Tai Edward Few , MDiv Tucson

12:00 – 1:30 Lunch

1:30 – 2:30 B REAKOUT S ESSIONS 2

 2a. Cultural Competency in the Development, Delivery, and Evaluation of HIV/AIDS Care Haner Hernandez , PhD, CADC II, LADCI Texas Ballroom

 2b. Social Media for Health Communications: Channels, Challenges and Celebrations (Repeats at 2:45 on Wednesday, Session 4d) Diane Brodalski , BSBA Scottsdale

 2c. Adult Learning Techniques (Engaging Adult Learners) (Repeat of Session 1c) Jim Sacco , MSW Phoenix

 2d. AETC TeleHealth Training Program: Lessons Learned Christian Ramers , MD, MPH Joanne Orrick , PharmD, AAHIVE Matt Garafolo , BA Tucson

2:30 – 3:30 P OSTER S ESSION - FTCC Project Highlights: Gallery Walk of Posters Ballroom Foyer

3:30 – 3:45 Break

3:45 – 5:00 B REAK OUT S BY R EGIONAL C LUSTER : Current (2011) MAI Collaborations

 Sylvie Ratelle PTC of New England: CT, ME, MA, NH, RI, VT Texas Ballroom

 California PTC: AZ, CA, HI, NV, Pacific Islands Scottsdale

 Denver PTC: CO, MT, ND, NM, SD, TX, UT, WY Phoenix

 AL/NC PTC: A L, AR, FL, KY, LA, MS, NC, OK, SC Tucson

 New York City PTC: IN , MI, NJ, NY, OH, PR, USVI Cowboys

 Seattle PTC: AK, ID, OR, WA Campbell I

 St. Louis PTC: IA, IL, KS, MN, MO, NE, WI Campbell II

 PTC at Johns Hopkins: DE, DC, GA, MD, PA, TN, VA, WV Campbell III

6:00 – 7:30 Reception Arizona Ballroom

MEETING AGENDA

Wednesday, April 25, 2012

[image: image2.emf]7:30 – 8:30 Registration & Continental Breakfast Ballroom Foyer

8:30 – 8:35 Agenda Review for Day 2 Texas Ballroom

8:35 – 10:30 P LENARY : The Patient Protection and Affordable Care Act (ACA) and Implications for HIV/AIDS Care and Training Ronald Manderscheid, PhD Texas Ballroom

10:30 – 10:45 Break

10:45 – 12:00 B REAK OUT S BY R EGIONAL C LUSTER : Creatively Continuing the FTCC C ollaborations

 Sylvie Ratelle PTC of New England: CT, ME, MA, NH, RI, VT Texas Ballroom

 California PTC: AZ, CA, HI, NV, Pacific Islands Scottsdale

 Denver PTC: CO, MT, ND, NM, SD, TX, UT, WY Phoenix

 AL/NC PTC: A L, AR, FL, KY, LA, MS, NC, OK, SC Tucson

 New York City PTC: IN, MI, NJ, NY, OH, PR, USVI Cowboys

 Seattle PTC: AK, ID, OR, WA Campbell I

 St. Louis PTC: IA, IL, KS, MN, MO, NE, WI Campbell II

 PTC at Johns Hopkins: DE, DC, GA, MD, PA, TN, VA, WV Campbell III

12:00 – 1:30 Lunch

1:30 – 2:30 B REAKOUT S ESSIONS 3

 3a. Workforce Nuances in Consideration of the Patient Protection and Affordable Care Act (ACA) Ronald Manderscheid, PhD Texas Ballroom

 3b. Doing More with Less: Efficiently and Ef fectively Using Social Media (Repeats at 4:00, Session 5b) Michelle Samplin - Salgado, MPH Scottsdale

 3c. 10 Years of Collaboration on US/Mexico Border: Historical Collaborations and Current Projects Mona Bernstein, MPH Tracee Belzle, BBA Beth Rutkowski, MPH James Sederberg, BA Nicolé Mandel, BA Phoenix

 3d. Best Practices for Distance Learning (Repeats at 4:00, Session 5a) Rob McKenna, PhD (c), MS, MCHES Tucson

2:30 – 2:45 Break

2:45 – 3:45 B REAKOUT S ESSIONS 4

 4a. Screening Brief Interventions & Referral to Treatment (SBIRT): Utilizing to Identify At - risk Individuals Holly Hagle, PhD Texas Ballroom

 4b. Best Practices for HIV Counseling and Testing in a Variety of Settings Richard Spence, MSSW, PhD Mary Jo Hoyt, MSN, FNP Lynn Rothberg Wegman, MPA Scottsdale

 4c. Ask/Screen/Intervene (ASI): HRSA Minority AIDS Initiative (MAI) 4 - Cities Project Helen Burnside, MS Jamie Steiger, MPH Phoenix

 4d. Social Media for Health Communications: Channels, Challenges and Celebra tions (Repeat of Session 2b) Diane Brodalski, BSBA Tucson

3:45 – 4:00 Break

4:00 – 5:00 B REAKOUT S ESSIONS 5

 5a. Best Practices for Distance Learning (Repeat of Session 3d) Rob McKenna, PhD (c), MS, MCHES Texas Ballroom

 5b. Doing More with Less: Efficiently and Effectively Using Social Media (Repeat of Session 3b) Michelle Samplin Salgado, MPH Scottsdale

 5c. Accurate Identification and Triage of Common Mental Health Issues Mohini Venkatesh, MPH Phoenix

 5d. Workforce Nuances in Consideration of the Patient Protection and Affordable Care Act (ACA) (Repeat of Session 3a) Tucson

MEETING AGENDA

Thursday, April 26, 2012
[image: image3.emf]7:30 – 8:30 Registration & Continental Breakfast Ballroom Foyer

8:30 – 8:35 Agenda Review for Day 3 Texas Ballroom

8:35 – 9:05 R OUNDTABLES Feedback T opics: 1. Patient Navigation 2. Retention in Care 3. Biomedical Prevention 4. Treatment as Prevention 5. Role of Community Health Workers 6. Social and Structural Drivers of Health 7. Recovery - oriented Systems of Care (ROSC) 8. Linkage/Referral to Care 9. Teen/Adolescent Engagement in Care 10. Marketing Training Events

9:05 – 10:00 P ANEL P RESENTATIONS : Report Out from Regional Breakout Sessions Regional Cluster Group

10:00 – 10:30 Break (Hotel check - out)

10:30 – 11:30 P LENARY : Preconception and Reproductive Health for Women and Men Living with HIV Shannon Weber, MSW Judy Levison, MD, MPH Mary Jo Hoyt, MSN, FNP

11:30 - Noon Closing Remarks & Meeting Evaluation Federal Partners

Noon Meeting Adjourns

SPEAKER BIOGRAPHIES
Tracee Belzle, BBA is the Program Manager of the Dallas Behavioral Prevention Training Center and for the Capacity Building Assistance Center. She has provided training on evidence based interventions including Community PROMISE, Healthy Relationships, Partnership for Health, ARTAS, and Popular Opinion Leader. In addition to training, Tracee oversees the provision of capacity building and technical assistance to community based organizations, clinics, and health departments across the nation. Currently, she is leading the team in the development of the CDC funded Prevention with Positives Training and Resource website to support the diffusion of information around the National HIV/AIDS Strategy.
Mona Bernstein, MPH is Program Director for the Pacific AIDS Education and Training Center, University of California, San Francisco.
Diane Brodalski, BSBA is a Northrop Grumman contractor serving as a Social Media Project Lead in the Division of News and Electronic Media, Office of the Associate Director for Communication, Centers for Disease Control and Prevention (CDC). Diane is responsible for supporting the development of social media tools for key campaigns and providing consultation on the integration of social media into health communication activities. She is currently involved in the coordination of all social media activities for CDC Vital Signs, a monthly report designed to provide the latest data and information on key health indicators such as cancer prevention, HIV/AIDS and cardiovascular health.

Helen Burnside, MS is the Coordinator of the newly funded National Resource Center (NRC) for the National Network of STD/HIV Prevention Training Centers (NNPTC) in Denver, CO. The NRC promotes the NNPTC through marketing activities, maintains the NNPTC website, facilitates collaboration and resource sharing among NNPTC members, and collaborates with internal and external partners to respond to emerging issues in HIV prevention and STD prevention and clinical care. Helen has worked on the development and delivery of international curricula and an array of community health promotion programs.

Judith Collins, BA is Program Coordinator/Social Media Coordinator for the AETC National Resource Center. She has established a strong AETC NRC presence on Facebook and Twitter and launched the AETC blog ShareSpot.
Tai Edward Few, MDiv is a Technical Specialist for ICF International’s Public Health Division. His practice area includes curricula development/instructional design, HIV/STI research translation, training, technical assistance, and working with Lesbian, Gay, Bisexual, and Transgender (LGBT) communities. He has assisted in the development of more than 10 HIV/STI prevention interventions for the Centers for Disease Control and Prevention’s (CDC’s) Diffusion of Effective Behavioral Interventions (DEBI) project.

SPEAKER BIOGRAPHIES

Patricia Frye, DrPH, MPA, CPH, MCHES serves as the Director of the Mississippi Prevention Training Center (MSPTC), Mississippi Institute for the Improvement of Geographic Minority Health (MIGMH) at the University of Mississippi Medical Center (UMMC) and the Co-Director of Evaluations for MIGMH. As Director of the MSPTC, she has oversight of a Center for Disease Control and Prevention (CDC) funded program that provides training in behavioral interventions and supporting subject areas for STD and HIV prevention. As Co-Director of Evaluations she shares responsibility for the oversight of the evaluation component of an Office of Minority Health (OMH) funded, multi project, health disparities institute.

Matt Garafolo, BA is the Technology Coordinator for the Telehealth AETC Appalachian Project (TAAP) at the University of Pittsburgh, Graduate School of Public Health, Department of Infectious Disease. He is responsible for distance based training technology, web-based educational resources, and provision of TAAP technical assistance to participating community health centers to facilitate consultation and training.

Holly Hagle, PhD has been actively working with providers since joining the Institute for Research, Education and Training in Addictions (IRETA) in 2003. She is the Director of the Northeast Addiction Technology Transfer Center (Northeast ATTC) and as such oversees all of the training and educational initiatives. She also serves as the curriculum developer for IRETA and the Northeast ATTC. Dr. Hagle oversees the curriculum development and project coordination for two HRSA Screening, Brief Intervention and Referral to Treatment (SBIRT) federally funded projects with the University of Pittsburgh School of Nursing since 2006.
Haner Hernandez, PhD, CADC II, LADC I has worked for over 20 years in HIV/AIDS, addiction, and mental health programs. Dr. Hernández has many years of experience in delivering addiction counseling and clinical supervision with a specific focus on cultural competence. He is currently Executive Director of the Behavioral Health Workforce Leadership Development Institute of Massachusetts and serves as lead evaluator on a HRSA funded initiative that provides intensive case-management to Latina Women living with HIV/AIDS.

Mary Jo Hoyt, MSN, FNP is a Certified Family Nurse Practitioner with an MSN in Nursing from Columbia University with more than 20 years of clinical and program management experience in PMTCT and pediatric HIV. She has extensive experience in the development of training materials, guidelines and clinical support tools, including (most recently) the Preconception Care in the Context of HIV training curriculum, provider job aids and client brochure. She is

currently the facilitator for the HIV Testing Collaborative Workgroup of the AIDS Education and Training Center National Resource Center.
Nina Kim, MD, MSc is an Assistant Professor of Medicine in the division of Allergy and Infectious Diseases at the University of Washington (UW). She is on faculty for both the Northwest AETC as well as the Seattle STD/HIV Prevention Training Center. Her area of expertise, as reflected in her recent publications, is viral hepatitis, specifically hepatitis B and C, and how these interact with HIV infection. She is Co-Editor of Hepatitis Web Study, an online case-based tutorial by the UW and Seattle PTC, an educational resource funded by the Centers for Disease Control.

SPEAKER BIOGRAPHIES

Judy Levison, MD, MPH is an Associate Professor in the Departments of Obstetrics and Gynecology as well as Family and Community Medicine at Baylor College of Medicine, Houston, Texas. In 2002 she became the physician coordinator of the Harris County Hospital District’s Women’s Program, which provides obstetric and gynecologic care for HIV-positive women. She is also the project leader and principal investigator of the Texas Rapid-testing At Delivery (TRIAD) program, which began with the goal of educating Texas clinicians and hospital staff about rapid HIV testing—with a special focus on hospitals with higher volumes of women presenting in labor with no prenatal care. She has been certified by the American Board of

Obstetricians and Gynecologists since 1984. She is a fellow of the American College of Obstetricians and Gynecologists and a member of the American Academy of HIV Medicine.

Bruce Maeder, BS is the Technology Manager with the Northwest AETC and the project manager for the Seattle STD/HIV PTC’s Hepatitis Web Study (part of the Viral Hepatitis Education and Training Center work funded by the CDC). Maeder’s primary role across these training centers is to discover, implement and evaluate emerging technologies to increase provider’s capacity to deliver innovative education and training programs across Federal Region X.

Nicolé Mandel, BA is the website project manager for the AETC National Resource Center (NRC), and has been active in efforts to introduce social and new media to the AETC network and to the U.S.-Mexico Border Federal Training Center Collaborative. Ms. Mandel also serves as the Project Director of the TARGET Center, a central online source for technical assistance resources for the Ryan White network. Her team at the Center for HIV Information is based at the University of California, San Francisco works to develop and disseminate authoritative information about HIV treatment and prevention using modern technology.

Ronald Manderscheid, PhD serves as the Executive Director of the National Association of County Behavioral Health and Developmental Disability Directors. The Association represents county and local authorities in Washington, D.C., and provides a national program of technical assistance and support. Concurrently, he is Adjunct Professor at the Department of Mental Health, Bloomberg School of Public Health, Johns Hopkins University, and President of ACMHA—The College for Behavioral Health Leadership.
Rob McKenna, PhD(c), MS, MCHES is a Master Certified Health Education Specialist with 18 years experience managing, designing, delivering and evaluating public health and training programs addressing reproductive health. Since 1999 he has worked at Family Planning Council where he is currently the Director of Training & Performance Improvement, serving as Principal Investigator for the Region III Family Planning Training Center and the National Male Training Center for Family Planning and Reproductive Health.

SPEAKER BIOGRAPHIES

Joanne Orrick, PharmD, AAHIVE is the Associate Director of the Florida/Caribbean AIDS Education and Training Center at the University of South Florida Center for HIV Education and Research. Dr. Orrick has more than 10 years of clinical experience in HIV and Infectious Diseases pharmacotherapy. She served as the Training Coordinator for the Florida/Caribbean

AETC sub-site at the University of Florida in Gainesville prior to becoming Associate Director in April 2011.

Christian Ramers, MD, MPH oversees the Madison (HIV) Clinic’s satellite program in neighboring Kitsap and Snohomish counties. He serves as a clinical advisor for the International Training and Education Center for Health (I-TECH), writing and implementing HIV-related curriculum for the Ministries of Health in Angola and Mozambique. He is a trainer for the Northwest AIDS Education and Training Center (NW-AETC), and the Medical Director for NW AETC ECHO, an innovative HIV telehealth program serving the Pacific Northwest.

Beth Rotach, MA has worked with the AETC Network for several years. She has a background in community health education, adult learning, and education technologies.

Beth Rutkowski, MPH is Associate Director of Training/Epidemiologist with UCLA’s Integrated Substance Abuse Programs (ISAP) since December 2000. The majority of Ms. Rutkowski’s time is devoted to the SAMHSA-supported Pacific Southwest Addiction Technology Training Center (Pacific Southwest ATTC), where she assists in the development of rollout training packages based on evidence-based substance abuse research and targeted to the community at large. She has co-authored and edited several peer reviewed research articles, book chapters, special issues, and technical reports on treatment evaluation, research-practice partnerships, process improvement strategies for use in substance use disorder and mental health treatment programs, prescription drug misuse, the epidemiology of methamphetamine and crack cocaine abuse, and local, national, and international drug trends.

Jim Sacco, MSW is a trainer and consultant based in Atlanta, Georgia. His clinical experience in HIV care and prevention has led to a 20-year relationship with both the AETC and Family Planning Training Centers in the Southeastern U.S. He has collaborated with many other federally-funded training centers on training and curriculum projects focused on HIV prevention, case management, teen pregnancy prevention, communication skills, and addictive disease.

Michelle Samplin-Salgado, MPH has more than 15 years of professional experience in health communications, public health, social marketing, website design, usability, and social media, with a specific emphasis on emerging technologies. Her experience includes managing the design and development of online activities, including websites and blogs, for both federal and partner organizations. As New Media Strategist for the Office of HIV/AIDS Policy (OHAP)’s AIDS.gov program, Ms. Samplin-Salgado has effectively developed and implemented a social media strategy to promote federal domestic HIV/AIDS resources.

SPEAKER BIOGRAPHIES

James Sederberg, BA started working at Curry International Tuberculosis Center (CITC) in 1997. Over the next 15 years, he served the Center as Training Assistant, Training Coordinator, Program Manager, Training Administrator, and now as Deputy Director. His work travels have taken him to the Pacific Islands, Mexico, South and Central America, and throughout North America.

Richard Spence, PhD, ACSW is Research Professor in the School of Social Work at the University of Texas at Austin. He is the director of the Addiction Research Institute and principal investigator for the Gulf Coast Addiction Technology Transfer. Dr. Spence has directed a range of projects including screening and brief intervention for patients in a general hospital setting, assessment of clients with co-occurring psychiatric and substance use disorders, quality improvement measurement in managed care, and study of employment outcomes of enhanced behavioral treatment and support. Recent projects have focused on performance improvement strategies, organizational and staff development, and implementing Recovery Oriented Systems of Care (ROSC).

Jamie Steiger, MPH is Program Director of the AETC National Resource Center (NRC), a program of the François-Xavier Bagnoud Center in the School of Nursing at the University of Medicine and Dentistry of New Jersey (UMDNJ). In the role of Program Director, Ms. Steiger ensures the quality, timeliness, and responsiveness of NRC services. She also leads implementation of NRC activities for special initiatives such as the Ask, Screen, Intervene in Four Cities initiative.
Mohini Venkatesh, MPH at the National Council for Community Behavioral Healthcare conducts systems-level policy analysis and is the staff policy liaison to the National Council’s network of associations nationwide. In this role, she performs Federal legislative analysis on health reform and other policy issues, and manages several leadership and quality improvement initiatives including learning communities on Addressing Health Disparities, Psychiatric Leadership, and delivery system reform.

Shannon Weber, MSW is the Perinatal HIV Hotline Coordinator at the National HIV/AIDS Clinicians’ Consultation Center at the University of California San Francisco (UCSF). In this role, Shannon develops and coordinates a national network of over 300 perinatal HIV providers which provides HIV-positive pregnant women (and their exposed infants) critical access to appropriate care. Additionally, she is the Coordinator of the Bay Area Perinatal AIDS Center, the San Francisco General Hospital program providing care to HIV-positive pregnant women. For the CDC’s One Test. Two Lives. initiative, Shannon is a consultant workgroup member and she also serves on the Elimination of Mother-to-Child HIV Transmission in the US stakeholders group.

Lynn Rothberg Wegman, MPA is the Deputy Director in the Division of Training and Technical Assistance in HRSA, HIV/AIDS Bureau. The primary goal of the division is to provide resources and TA to all Ryan White HIV/AIDS Program grantees to assist them to improve their delivery of services to people living with HIV and AIDS.

FEDERAL RESOURCES

Participating Training Networks

♦ AIDS Education and Training Centers (AETCs)

The AIDS Education and Training Centers (AETC) Program of the Ryan White HIV/AIDS Program currently supports a network of 11 regional centers (and more than 130 local performance sites) that conduct targeted, multi-disciplinary education and training programs for healthcare providers treating persons with HIV/AIDS. Five national AETCs work in tandem with the regional AETCs, on various aspects of training, technical assistance and capacity building. These include the AETC National Clinicians’ Consultation Center, the AETC National Resource Center, the AETC National Multicultural Center, the AETC National Center for HIV Care in Minority Communities, and the AETC National Evaluation Center. Two additional special projects are the AETC Telehealth Training Center Programs and the AETC Expanding HIV Training into Graduate Medical Education Projects.

Funded by the Health Resources and Services Administration (HRSA), HIV/AIDS Bureau http://www.aidsetc.org/

♦ Addiction Technology Transfer Centers (ATTCs)
The Addiction Technology Transfer Center (ATTC) Network accelerates lasting change in behavioral health care systems by translating, disseminating and promoting the adoption and implementation of effective and culturally sensitive clinical practices. The purpose of this program is to develop and strengthen the workforce that provides addictions treatment and recovery support services to those in need. In partnership with Single State Authorities, treatment provider associations, addictions counselors, multidisciplinary professionals, faith and recovery community leaders, family members of those in recovery, and other stakeholders, the ATTCs assess the training and development needs of the substance use disorders workforce, and develop and conduct training and technology transfer activities to meet identified needs. Particular emphasis is on increasing knowledge and improving skills in using evidence-based and promising treatment/recovery practices in recovery-oriented systems of care.
Funded by the Substance Abuse and Mental Health Services Administration (SAMHSA)
http://www.attcnetwork.org/
FEDERAL RESOURCES

Participating Training Networks

♦ STD/HIV Prevention Training Centers (PTCs)
The National Network of STD/HIV Prevention Training Centers (NNPTC) is a group of 16 regional centers and a national resource center created in partnership with health departments and universities. The PTCs provides training, curriculum development, and training assistance for the clinical management and prevention of STDs and the prevention of HIV for health care professionals, prevention specialists, and program directors and managers in the United States. The regional PTCs develop and provide training in one of three focus areas. Eight centers provide training in STD clinical and laboratory services and HIV prevention in care, five provide HIV behavioral interventions training, and three provide STD/HIV partner services and program management support training. The National Resource PTC provides coordination and support for the NNPTC and nationally focused training activities, initiatives and projects.

Funded by the Centers for Disease Control and Prevention (CDC), Division of HIV/AIDS Prevention and Division of STD Prevention www.nnptc.org

♦ Regional Training Centers for Family Planning (RTCs)
The purpose of the family planning training program is to ensure that all levels of personnel working in Title X family planning service projects have the knowledge, skills and abilities necessary for the effective delivery of high quality family planning services. One of the major training topics is STI and HIV prevention education, counseling, testing, and linkage to care. Currently, there are ten Title X Regional Training Centers (one in each of the ten Public Health Service Regions) and three national training cooperative agreements.

Funded by the Office of Population Affairs (OPA)
http://www.hhs.gov/opa/title-x-family-planning/training/regional-training-centers/
FEDERAL RESOURCES

Participating Training Networks

♦ TB Regional Training and Medical Consultation Centers (TB RTMCCs)

The TB Regional Training and Medical Consultation Centers (TB RTMCCs) provide training and technical assistance to increase human resource development in TB programs; develop TB educational materials; and provide medical consultation to TB programs and medical providers.

Funded by the Centers for Disease Control and Prevention (CDC), Division of Tuberculosis Elimination http://www.cdc.gov/tb/education/rtmc/default.htm

♦ Viral Hepatitis Education and Training Projects (VHNET)

This Viral Hepatitis Training Cooperative Agreements support two small training projects which focus on professional education. One training projects produces 6-8 online webinars each year that targets frontline workers using distance based learning focusing on integrating viral hepatitis services into community based organizations, clinics and other settings. The second training project targets practicing health care providers using online interactive, case studies covering prevention, management and treatment.

Funded by the Centers for Disease Control and Prevention (CDC), Division of Viral Hepatitis http://www.cdc.gov/hepatitis/Partners/VHNET.htm
FEDERAL STEERING COMMITTEE

Co-Chairs

Rheta Barnes, MSN, MPH (CDC/DSTDP)

Cindy Getty (CDC/DHAP)

Members

Christine Brazell, MS, MPH (OPA)

Betty Chern-Hughes, MS, CNM (OPA)

Alycia Downs, MPH, CHES (CDC/DVH)

Donna Doolin, LSCSW (SAMHSA)

Tim Harrison, PhD (OHAIDP)

Amera Khan, MPH (CDC/DTBE)

Allison Maiuri, MPH, CHES (CDC/DTBE)

Susan B. Moskosky, MS, RNC (OPA)

Diana Travieso Palow, MPH, MS, RN (HRSA)

Lynn Rothberg Wegman, MPA (HRSA)

Vanessa White, MSN (OPA)

PLANNING COMMITTEE

Federal Co-Chairs

Lynn Rothberg Wegman, MPA

Diana Travieso Palow, MPH, MS, RN

HRSA/HAB

Training Center Program Representatives
AETC

Beth Rotach, MA

Deborah Phillips, BSN, RN, MPH
ATTC

Leslie Cohen

Deann Jepson, MS
RTC

Katie Martucci Saul, MPH

Robert McKenna, PhD(c), MS, MCHES
PTC

Anne Freeman, MSPH

Helen Burnside, MS

TB RTMCC

James Sederberg, BA

VHNET

Bruce Maeder, BS

REGIONAL CLUSTER BREAKOUT GROUPS
Sylvie Ratelle PTC of New England

CT, ME, MA, NH, RI, VT

California PTC

AZ, CA, HI, NV, Pacific Islands

Denver PTC

CO, MT, ND, NM, SD, TX, UT, WY

AL/NC PTC

AL, AR, FL, KY, LA, MS, NC, OK, SC

New York City PTC

IN, MI, NJ, NY, OH, PR, USVI

Seattle PTC

AK, ID, OR, WA

St. Louis PTC

IA, IL, KS, MN, MO, NE, WI

PTC at Johns Hopkins

DE, DC, GA, MD, PA, TN, VA, WV

Page 2

[image: image4.jpg][image: image5.jpg]