[image: image1.jpg]

 COMMUNITY MINISTRIES OF ROCKVILLE, INC.

Rockville Village Concept Advisory Committee
Notes from April 16, 2015—Sixth Meeting (February meeting was postponed due to snow)
INTRODUCTION

Chairperson, Ann Seltz opened meeting and welcomed new participants.
Followup and clarification of March meeting discussion of mission and next steps for the committee.

1. Discussion about the word “senior” and negative connotations. Gerontology Association has done some research to identify age-friendly words. We will follow up and perhaps incorporate into our communications.

2. Some concern about the need for this committee to be communicating more broadly to introduce the village concept and the committee. But it was generally agreed that we are not ready to communicate until we know what the next steps are for the committee and the village formation process in the city and county.

3. Pazit points out that villages have started in many different ways and that there is not just one way. Sometimes villages act as “kindling” to help a community organize.

4. Agreed that best way to think of village development is community organizing. Most be local, specific to the neighborhood, and formed internally. Outside groups or hubs can provide support and information but cannot drive the process. Those models (outside-in) have failed.

5. Our group, or the Rockville hub, can set an example of how to organize and help individual neighborhoods in that way.

6. Aging in place villages probably should start with the various neighborhood groups that excist—neighborhood watch, citizens associations, HOAs.

7. Agree that the key is to make this an intergenerational effort, both in terms of buy in but also in terms of sharing resources and involving neighbors.

8. Discussed briefly term Aging in Community, or an Intentional Community—or some intersection of those two terms.

9. Develop a glossary for Pazit to share on the website.

10. MoCo has formed a “citizen engagement group” and is now focusing on villages

11. Do we want an event: If so when and where?

12. Need more discussion and exploration of the role of faith communities in this. In some neighborhoods (Lincoln Park) for example, those communities may be the key.

Actions:
1. Set up DropBox to share all documents (Ann)

2. Create glossary (Ann)

3. Draft 7 questions we would use at an event (group)

4. Decide on better name for Aging in Place (group)

5. Develop a program/agenda for the event

Presentation

Overview of Time Banking
Edgar Cahn, Founder, Time Banks, USA

Timebanking is a tool with the primary purpose of creating relationships among people who share skills. It is software used in 38 countries, including the U.S. One program in DC is used to list 100 caregivers who need relief from their duties to recharge. In Timebanking, volunteers define a list of talents and skills they have and would share. Then anyone can ask for that help. This is not a barter system—because volunteered/requested hours are not tracked on a one-to-one match—but more like resource sharing.
Timebanking is suggested as a possible way to manage volunteers in villages.
[image: image1.jpg]