

BP3 RTC Catchment Area University of Rochester "Finger Lakes" 23 counties 47 HPP funded hospitals • 2 HEPCs • 4 Subregions (and 6 local areas) Albany Medical Center • 25 counties • 44 HPP funded hospitals • 2 HEPCs • 5 Subregions • Stony Brook University Hospital • 49 HPP funded hospitals • 1 HPECs • 2 Subregions Total funding to RTCs in BP3 has been reduced by 50% compared to BP2

RTC WORKPLAN

A Collaborative Approach

OBJECTIVES

- Identify, coordinate, deliver, evaluate maintenance training
- Identify healthcare and HEPC training gaps
- Develop a regional training calendar
- Evaluate training
- Identify and implement a variety of delivery modalities
- Participate in regional **HEPC activities**
- Coordinate and host **OHEP sponsored training**
- Provide updates and progress reports to OHEP Training Manager

