
Quarterly HR Community Meeting

December 10, 2015

AGENDA

FY2016 Strategic Plan Update	Candy Sarvis, DOAS	10:00
Performance Management Documents	Maria Pease, DOAS	10:15
JCCP Implementation	Nicole Long, DOAS	10:25
Partnership Opportunities: GSU-Andrew Young School of Policy Studies	Prof. Greg Lewis	10:45
<i>-----CSPA Announcement-----</i>		
ACA Reporting	Martha Varn, SAO	11:15
HB 551 Implementation Plan	Candy Sarvis	11:30
Temp Staffing Update	Candy Sarvis	11:40

Opening & Plan Update

Candy Sarvis, DOAS

Performance Management Process

Maria Pease, Manager, DOAS

ePerformance Manager and Employee Off-boarding Process

Document in process

- Determine status of doc
- Complete or Delete as appropriate

Document Available for Review

- Meet with employee
- Complete process

Document Ready to Acknowledge or Acknowledged

- Request Employee acknowledgement, or use Manager Override
- Complete

ePerformance Document Status Definitions

(based on Query EP009 Document Status)

In Process

Not Started

or

Criteria entered

or

Ratings entered

Available for Review

Ratings approved
by HR

Ready to Acknowledge & Acknowledged

Evaluation
meeting held

and

Employee
acknowledged
meeting held

Job Classification & Career Path Project Update

Nicole Long, Director, DOAS

JCCP UPDATE

- Agency review of employee mapping reports
- Public comment period Nov 12 - Dec 11
- State Personnel Board (SPB) vote on structure changes Dec 15
- Target system implementation (Peoplesoft/TeamWorks) Jan 1, 2016
- Look for communications with further implementation details
- Customizable employee communication tools will be provided
- Stabilization period January – March with issue resolution instructions to follow

JCCP: A Strategy to Improve Retention

- The importance of proper job classification
- 500+ new job titles
- 300+ career paths
- Visible market anchors for informed pay administration
- Administration efficiencies for HR professionals
- Progress, but more work to be done

Partnership Opportunities

Greg Lewis, Chair

Department of Public Management & Policy

Andrew Young School of Policy Studies

Georgia State University

Affordable Healthcare Act
Federal Reporting Implementation Update

Martha Varn, SAO

Affordable Healthcare Act (ACA) Federal Reporting

HR Community Meeting

December 10, 2015

ACA Federal Reporting Project

- Implement contracted services to meet ACA reporting requirements for reporting year 2015 (basic reporting only)
- Implement contracted services for reporting year 2016 and beyond (eligibility determination reporting)

Project Participants

- SAO, HRA and DCH
- Ernst & Young (EY) - implementation partner and service provider
- ADP – provide offer of coverage and enrollment data
- SAO will administer the contract on an on-going basis

In-scope Agencies/Populations

- Agencies that utilize both TeamWorks (PeopleSoft) for payroll and participate in the State Health Benefits Plan (SHBP)
- Includes TCSG (technical schools) and DFACS
- Pre-65 retirees, surviving spouses, and COBRA participants.

Current Status

- Data for January thru October has been delivered to EY for processing
- Reports will be provided after EY has processed all data delivered to date
- Delivery of November data is in process
- December data will be delivered after payrolls have been completed
- Development of communications and training materials is in process

Key Dates for 2015 Reporting Year

- Deliver last 2015 file for lag payrolls to EY no later than 1/7/2016.
- Communications and training (TBD)
- EY prints and distributes 1095-C employee forms by 1/31/2016
- EY completes electronic employer filing by 3/31/2016

EY Services

- Reporting
- Eligibility determination
- Printing & distribution of employee forms (1095-C)
- Preparation of employer forms (1094-C)
- Electronic filing of employer/employee forms
- Marketplace support and inquiry
- Premium Tax Credit Notice processing
- Training and communication

Services By Reporting Year

Service/Feature	Reporting Year 2015	Reporting Year 2016 – 20xx
Reports	X	X
Printing and Distribution of Employee 1095-C Forms	X	X
Preparation of Employer 1094-C forms	X	X
1094/1095-C forms submission to the IRS	X	X
Marketplace Support and Inquiry	X	X
Premium Tax Credit Notice Processing	X	X
Communications and Training	X	X
Electronic Distribution of Employee 1095-C Forms		X
Determination		X
Legislative Updates	X	X

Optional Services

- ACA consultative, educational, or research services are available to each agency on an hourly fee basis

Marketplace Support and Inquiry Services

- Marketplace toll free number for employee inquiries
- Premium Tax Credit (PTC) Notices
 - Notices issued by the Exchange should come to EY for processing and tracking
 - Dedicated email box for transmission of PTC Notices
 - Dedicated Fax number for transmission of PTC Notices
 - Mailing address for PTC Notices

Communication and Training

- 1095-C FAQ for Employees
- 1095-C Quick Reference Card for Employers
- Marketplace training for Employers
- Communications (employees and employers)

Questions?

HB 551 Implementation Temp Staffing Contract Changes

Candy Sarvis, DOAS

HB551

Amended O.C.G.A. § 45-7-56 to authorize payroll deductions for “employee purchases of consumer offerings through a program administered by the Department of Administrative Services.”

Program management:

- DOAS: Procurement, Process, Policy, Vendor Mgmt
- SAO: Payroll Deduction Process & System Mgmt

Implementation Plan

Temp Staffing Status Update

- State staffing managed as a program by HRA Division of DOAS
- Admin temp staffing & IT temp staffing managed differently
- Business Goals:
 - Quality talent
 - Fast, easy access
 - Transparency & improved reporting
 - Flexibility to choose/pay based on level of experience
 - Administrative relief
 - Risk Management Assistance
 - Managing Costs

Temp Staffing Status Update

Next Steps

- Statewide Contract Amendments
 - Eagle ●Abacus ●Focus ●Dover ●Happy Faces ●Shaga
- Statewide Communication of changes
- Update ACA Guidance Document
- Admin Temp Staffing Rebid
 - Target Release February 2016
 - Target Implementation FY2017
- IT Temp Staffing Rebid
 - Target Release January 2016
 - Target Implementation FY2017 (phased implementation)

Human Resources Administration

404.656.2705

www.DOAS.ga.gov