

Managing and Monitoring the CHC Process

A Conversation Among Grantees

AmeriCorps State and National 2015 Symposium

Corporation for
**NATIONAL &
COMMUNITY
SERVICE**

Our Panelists

Eddie Aguero

AMERICORPS SPECIALIST, CALIFORNIAVOLUNTEERS

Eddie is the AmeriCorps Specialist with CaliforniaVolunteers, the California State Service Commission. Eddie has served in a variety of AmeriCorps staff roles since CaliforniaVolunteers' inception in September 1994. He has served as the Assistant Director of Programs, the Training and Technical Assistance Director, the Disability Coordinator, and the Manager of Program Operations. As one of California's 20th Anniversary Service "Trailblazers," he continues to serve as the commission's AmeriCorps Specialist, providing leadership, support, and guidance to program and CaliforniaVolunteers staff.

Our Panelists

Tanesha Bell

PROGRAM OFFICER, SERVE COLORADO

Tanesha is the AmeriCorps Program Officer at Serve Colorado, the Governor's Commission on Community Service. Tanesha joined Serve Colorado in August 2014. She brings a wealth of experience to her role, including extensive experience working in Denver's nonprofit sector, the education field, and federal grants management. Tanesha grew up in Denver and is a graduate of the Denver Public School System. She received a BA from Drury University in Springfield, Missouri.

Our Panelists

Jeff Brock

DIRECTOR OF TALENT ACQUISITION, HABITAT FOR HUMANITY INTERNATIONAL

Jeff possesses over 20 years of human resources experience. This experience has centered in the areas of talent acquisition, employee relations, HRIS, training, and benefits and compensation in several large international nonprofit organizations. Jeff has served in his current role for nine years, and has been the lead HR director for HFHI's AmeriCorps program for the past seven years. Jeff obtained his bachelor's degree at Oral Roberts University in Tulsa, Oklahoma, and he has a master's degree in communication from Regent University in Virginia Beach, Virginia.

Our Panelists

Katie Waltemyer

MANAGER OF AMERICORPS BACKGROUND SCREENING, CITY YEAR

For four years, Katie's primary role has been to monitor criminal history compliance for each of City Year's 26 locations nation-wide. Her role also includes leading a record review committee, training City Year staff, documenting compliance, updating the organization's National Service Criminal History Check policies, and facilitating a background check resource group of multiple AmeriCorps programs. Katie lives in Seattle, Washington.

Question 1

BEYOND COMPLIANCE

What strategies do you use to manage the CHC process?

Question 2

MONITORING THE CHCS

What can a prime grantee do to manage risk within a portfolio?

Question 3

GETTING STARTED RIGHT
**Recommendations
for organizations
new to the CHCs?**

Final thoughts?