Supplemental Materials
Documentation of BIPP Staff Training for Accreditation Status
Non-Licensed and Other Licensed Professionals

Employee Name: ___________________________ Date of Hire: ____/____/___ Today’s Date: ____/____/____
Licensing Agency: _____________________ Type of License: _________________ Expiration Date: ____/____/____

	Competency
	Date Due
	Date Completed
	Documentation/Verification/ # of Hours/etc.

	Employment as a BIPP supervisor or group facilitator who worked 20 hours or more per week within the last two years as of September 1, 2006-August 31, 2008 in a TDCJ-CJAD funded BIPP. (max 25 hrs)
	
	
	

	Employment as a BIPP supervisor or group facilitator for less than 20 hours per week within the last two years as of September 1, 2006-August 31, 2008 in a TDCJ-CJAD funded BIPP. (max 20 hrs)
	
	
	

	A graduate-level course in family violence from an accredited university completed within the last 5 years. Include syllabus. (max 3 hrs)
	
	
	

	Training for direct service or volunteer staff provided by a family violence shelter center or family violence non-residential center that is funded by the Texas Health and Human Services Commission. (max 15 hrs)
	
	
	

	TDCJ-CJAD approved online courses that are congruent with BIPP Guidelines. (max 12 hrs)
	
	
	

	TCFV Dedication training (max 40 hrs)
	
	
	

	Documented attendance at TDCJ-CJAD approved trainings.
	
	
	

	Other training hours approved by TDCJ-CJAD
	
	
	

	Family Violence Training
(including but not limited to: Dynamics of family violence and history of movement; battering is intentional behavior aimed at achieving and maintaining dominance within a relationship; characteristics of batterers and behavior; victim safety, safety planning and risk assessment for victims; effects of family violence on the victim; children and community; Texas family violence laws and state reporting laws; and protective orders and other legal information)
	Within 6 mos. of hire
	
	

	Battering Intervention Training
(Including but not limited to: review of TDCJ-CJAD BIPP guidelines; cultural competency as a BIPP facilitator; batterer accountability; collusion; victim/partner contact; assessment and individual plans including risk assessment and non-violence planning; inappropriate interventions for batterers and facilitator concerns; group facilitation; assessing and reporting progress and compliance of batterers to referral source; ethics for facilitators; and family violence as a social justice issue)
	Within 6 mos. of hire
	
	

	
Group Observations
	
Within 6 mos. of hire
	
	

	Books, Videotapes, Articles on Family Violence
	Within 6 mos. of hire
	
	

	Inter-Agency Communication
	Within 6 mos. of hire
	
	

	Volunteer Training with local family violence program
(Including but not limited to: hotline observation, media observation with survivor as primary subject)
	Within 6 mos. of hire
	
	

	Other (notes)
	
	
	

	Min 40 hours required within 6 mos. of hire
	
	
	

								 Total Number of Hours: ______________

Please submit this form to TDCJ-CJAD as part of the accreditation process.
Texas Council on Family Violence November, 2008	
