

On Site-Training and Education

Sign Up Now

Note: One NAADAC approved CE (continuing education credit) is defined as 50-60 minutes.

Note: The quantity of attendants is determined by each host site for the training.

If you are interested in scheduling a free consultation for on-site training and education, please complete the the following information and mail in. Once your information has been received you will be contacted.

Training Location _____

First Name _____

Last Name _____

Title _____ Department _____

Affiliation/Agency/Institution _____

Address _____

City _____ State _____ Zip _____

Phone _____ Fax _____

Email _____

Hours of training requested:

☐ 4 hours ☐ 6 hours ☐ 8 hours

For additional information, please contact
Joelyn Alfred at (770) 840-9912.

Mail to:
OTPG Training, ATTN: Joelyn Alfred,
7001 Peachtree Industrial Blvd.
Suite #404
Norcross, GA 30092

real help = real hope

OTPG, ATTN: Joelyn Alfred,
7001 Peachtree Industrial Blvd.
Suite #404
Norcross, GA 30092

On Site-Training and Education

On Site-Training and Education

real help = real hope

OTPG is proud to introduce on site-training and education

Receive quality training at your facility

Schedule a training with a qualified OTPG training coordinator and educate your staff and/or community.

Benefits of on-site training and education

- No need to travel or be inconvenienced. A qualified trainer will come directly to your facility or designated location.
- Express your needs to the training coordinator and schedule the date, time, and how many attendants you would like to have. You decide!
- For one low cost you can avoid the hassle of searching for the CE's that your staff needs. Let the OTPG trainer coordinator take care of the details for you.
- The trainer coordinator will provide you with a qualified trainer that will provide education in the core areas required by your accrediting body and state regulations.
- Approved NAADAC credit hours will be provided upon the completion of each training.

Schedule a free consultation TODAY! Why Wait?
Schedule a Date! Call Joelyn Alfred at (770) 840-9912

Fees

Training Price Options: (minimum 4 hours).

(4hrs.): \$500.00 (must have (1) 15min breaks
(1) 30min. break or lunch= (3.25 CE's)

(6hrs.): \$700.00 (must have (2) 10min. breaks and
(1) 60min. lunch. = (4.5 CE's)

(8hrs.): \$850.00 (must have (3) 10-15min. breaks
and (1) 60min. lunch.= (5.5 CE's)

Note: One NAADAC approved CE (continuing education credit) is defined as 50-60 minutes.

Note: The quantity of attendants is determined by each host site for the training.

www.otpggeorgia.org

Continuing Education Training Areas Offered:

1. Competencies needed by Personnel
2. Confidentiality
3. Customer Service
4. Cultural Diversity
5. Professional Ethical Code of Conduct
6. Promoting Wellness of Person Served
7. Person Centered Practice
8. Personnel Privacy
9. Reporting Suspected Abuse
10. Reporting Suspected Neglect
11. Rights & Needs of The Person Served
12. Unique Needs of The Person Served
13. Blood Borne Pathogens
14. Emergency Evacuation Procedures
15. Non-Violent Practices in The Work Place
16. Sexual Assault
17. Health & Safety Practices
18. Reporting of a Critical Incidents
19. Medication Managements
20. Risk Management
21. Federal & State Regulations
22. Medical Issues of Opioid Dependent Patients
23. Treatment Planning & Psychosocial Assessments
24. Orientation and Intake
25. Pharmacology
26. HIV/AIDS
27. Medication Assisted Recovery
28. Evidenced Based Practice
29. Co-Occurring Disorders
30. Foundations of Clinical Supervision
31. Lesbian, Gay, Bisexual Transgender
32. Recovery-Oriented Systems of Care
33. Opioids and Pregnancy
34. ETC.

If the topics you are interested in are not listed above, additional training topics can be provided. Call for your "free consultation" and we will be happy to customize the training program to accommodate your needs.

OTPG
Opioid Treatment
Providers of Georgia

Board Members:

Jonathan Connell
President

Brook Etherington
Vice President

Nat Nwizu
Treasurer

Robin Robinette
Secretary

Stacey Pearce
AATOD Delegate

Matthew Mote
Parliamentarian

real help = real hope