

MS TEAMS Housekeeping: Attendee Participation

Your Participation

- You will be automatically muted when entering our meeting. You can unmute during our break-out session
- Utilize CHAT for your questions and comments
- Raised-hand emoji will be monitored only during the report-out session
- Close out MS Outlook and other internet sites being accessed to support your TEAMS' connectivity
- Recorded meeting will be provided in a post-session communication
- Enter any tech issues that you're experiencing into CHAT

AGENDA

Quarterly
HR Community Meeting
AGENDA
May 18, 10:00am – 12:00pm
Via MS TEAMS

10:00 – 10:05	Welcome	Al Howell, Deputy Commissioner, DOAS		
10:05 – 11:20	Technical College System of Georgia "What TCSG Can Do For You"	Gregory C. Dozier, Commissioner, TCSG Courtney Ware, TCSG Karen Kirchler, TCSG		
	Break Out Session	Monique Jenkins, DOAS		
11:20 – 11:40	Preventing Sexual Harassment	Latatia West, DOAS Tonia Nelson, DOAS		
11:40 – 12:00	Paid Parental Leave	Latatia West, DOAS		
	Meeting Wrap-up	Al Howell, DOAS		

Technical College System of Georgia "What TCSG Can Do For You"

Gregory C. Dozier, TCSG Commissioner
Courtney Ware, TCSG HR Director
Karen Kirchler, TCSG Interim Assistant Commissioner
Workforce Development

HR Community Meeting

The mission of the Technical College System of Georgia is to build a well-educated, globally competitive workforce through technical education, adult education, and customized training for Georgia's businesses and industries.

OUR COLLEGES

Technical Education

Through the 22 colleges, TCSG offers associate degrees, diplomas, and technical certificates of credit.

Programs to meet your personal needs

99%

Job Placements
and College
Transfers

HOPE Career Grant

- Automotive Technology
- Aviation
- Certified Engineer Assistant
- Commercial Truck Driving
- Computer Programming
- Computer Technology
- Construction
- Diesel Equipment Technology
- Early Childhood Care & Education
- Electrical Line Work
- Health Science
- Industrial Maintenance
- Logistics
- Movie Production/Set Design
- Practical Nursing
- Precision Manufacturing
- Welding & Joining Technology

Adult Education

TCSG's Adult Education
Programs provide adult education
classes supporting students in
achieving basic literacy skills
through GED attainment. Adult
Ed programs also provide English
language learning classes to
eligible participants

Workforce Development

WorkSource Georgia provides Workforce Innovation and Opportunity Act (WIOA) Funds and technical assistance to 19 workforce development areas across the state.

Quick Start

Georgia Quick Start is the nation's #1-ranked training program available at no cost to qualified companies. Quick Start provides customized, job-specific training, as well as a host of other training to aid in continuous improvement — increasing efficiency, reducing waste, adding value, building teams and a winning culture.

Economic Development

TCSG colleges around the state deliver on-demand, customized training to meet the needs of local industries. The colleges also provide non-credit training programs and enrichment courses that provide opportunities for individuals to expand knowledge and skills.

How can we help you?

Academic Programs

- Business
- Cyber & Related Fields
- Engineering Technology
- Film
- Healthcare & Nursing
- Industrial Technologies
- Personal and Public Service Technologies
- Public Safety
- Transportation & Logistics

Customized Training

255,650

Employees Trained

Whether it's incumbent worker training for planned facility upgrades, new employee training to meet growing workforce needs, or leadership development, TCSG colleges have the resources and expertise to develop individualized plans to meet corporate needs at the local level.

Online Training

The Economic Development divisions of each technical college are prepared to offer a variety of training and professional development options and formats to equip employees for these unique challenges.

FREE Online Professional Development Courses: https://gvtc.tcsg.edu/econdev

Professional Development

The colleges offer high-quality non-credit training programs, designed to help workers get ahead in the 21st century workplace. Flexible scheduling and delivery options (online and face-to-face) are designed to help workers take advantage of growth opportunities and advance their careers through training and obtaining industry recognized licensures and certifications.

The mission of the Technical College System of Georgia is to build a well-educated, globally competitive workforce through technical education, adult education, and customized training for Georgia's businesses and industries.

Questions?

Break-Out Session

Monique Jenkins, HRA Talent Manager

BREAK-OUT ROOMS DISCUSSION

- 1. What skill/training areas could TCSG assist your agency with?
- 2. What are your thoughts about a state HR Certification program?
- 3. What would you like to see it cover if the state decided to develop one?

Preventing Sexual Harassment

Latatia West, HRA Policy Manager

Tonia Nelson, DOAS Lead Business Analyst

Purpose

- FY22 Program Update
 - Sexual Harassment Prevention Policy is unchanged
 - Training content is unchanged
 - Employee training delivery method is unchanged
 - Supervisors / Managers enrollment has changes
 - Training begins July 1 and ends June 30 of each FY
 - Agencies report training numbers July 1 July 31 of each FY
- Program phases with a focus on preparation

Sexual Harassment Prevention Program

Training

Supervisor/Manager **Training Completion Metrics**

Sexual Harassment Prevention for Managers Training Program – Timeline

Phase 1- Preparation (TeamWorks Agencies)

3

1. DOAS updates list of Managers in LMS and enrolls them in Sexual Harassment Prevention for Managers training course

Supervisor/Manager Validation Report

- Review the full spreadsheet for your agency.
- Review and confirm the status of each manager.
- Change the requested action per the dropdown list, if necessary.
- Add any additional managers not listed, if necessary.
 - Include name, empl ID, dept # and email.
- Submit the spreadsheet to Georgia.learning@doas.ga.gov.

				<u> </u>	1				
Co# of Mgr	Company Description	Dept ID of Mgr	Descr	Mgr Empl ID	Manager Name	Business Title	Mgr Position	Status in LMS	Action
403	GA Dept of Admin Svcs	403111	Administration	xxxx1234	Ryan, Matt	Employee	00053189	Currently in LMS as Mgr	No Chal te in LMS
403	GA Dept of Admin Svcs	403112	Administration	xxxx1235	Young, Trae	Employee	00053028	Currently in LMS as Mgr	No Chang in LMS Deactivate cord from LMS
403	GA Dept of Admin Svcs	403113	Administration	xxxx1236	Jones, Julio	Employee	00053144	Currently in LMS as Mgr	Add Record in LMS
403	GA Dept of Admin Svcs	403114	Engineering	xxxx1237	Freeman,Freddie	Employee	00053298	Missing as Mgr in LMS	Add Record in LMS
403	GA Dept of Admin Svcs	403115	Engineering	xxxx1238	Acuna, Ronald	Employee	00053114	Missing as Mgr in LMS	Add Record in LMS
403	GA Dept of Admin Svcs	403116	Information Technology	xxxx1239	Albies, Ozzie	Employee	00053112	In LMS for agency, not Teamworks	Deactivate Record from LMS
403	GA Dept of Admin Svcs	403117	Information Technology	xxxx1240	Koo, Younghoe	Employee	00053175	In LMS for agency, not Teamworks	Deactivate Record from LMS
1			,		ĺ ·				

Phase 1- Preparation (Non-TeamWorks Agencies)

Questions

- Any questions, please email policy@doas.ga.gov
- To update or assign HR Contacts or Investigators, go to www.oig.ga.gov

Paid Parental Leave

Meeting Wrap-up

Al Howell

2021 HR Community Meeting Dates

- August 17, 2021
- November 16, 2021

2021 Employee Benefit Council/State Personnel Board Meeting Dates

■ June 8, 2021

October 12, 2021

Meeting Feedback

Please share your thoughts on today's meeting by completing our survey:

https://www.surveymonkey.com/r/8LKNMJF

