

Atlanta
**WORK
SOURCE
GEORGIA**
Connecting Talent with Opportunity
A proud partner of the AmericanJobCenter network

Atlanta City Council | Community Development / Human Services
WorkSource Atlanta
Summary Report

March 24, 2020

Katerina Taylor, Executive Director

Agenda

- COVID19 Preparedness and Plan of Action
- GA Department of Labor
- Workers Adjustment and retraining Notification Act of 1988
- Board Member Update
- Staff Update
- Board Member Update
- Budget
- Grant Update
- Partner Update
- Monitoring
- Community Engagement

Preparing for COVID19

In our effort to remain fully operational during the COVID19 Pandemic we have instituted the following practices, tools, communication, and state resources.

- Teleworking for all employees (laptops, google voice numbers, and a WSA Teleworking guide)
- ResCare and our One Stop Operators are answering all incoming agency calls and directing as appropriate
- Instituting an online orientation for customers. It is not ready to go live but you can see the pilot here <https://atlworks.org/pilot/>
- Tele-career counseling is active and current clients have been given information to access their career counselor
- WSA had to postpone 3 job fairs and we are working with UPS to have a tele/virtual job fair via Facebook and over the phone. More than 175 participants registered.

Preparing for COVID19 Cont....

- GDOL has provided emergency funding for that we must submit a proposal for by March 24th .
- The Atlanta region WorkSource Boards are working together to address as a region how to spend emergency funding. i.e. Hospitality, aviation etc.
- TCSG has also given the opportunity to request Grant extensions and expansions.
- Many State Training providers on the ETPL list are having classes online and other classes have been postponed. (what this means for customers.. we are getting state guidance now)

GA DOL Disaster Relief

U.S. Department of Labor Announces Availability of Up to \$100 Million

In National Health Emergency Dislocated Worker Grants in Response to COVID-19 Outbreak

Dislocated Worker Grants temporarily expand the service capacity of dislocated worker programs at the state and local levels by providing funding assistance in response to large, unexpected economic events that cause significant job losses.

GADOL WARN Notice

The **Worker Adjustment and Retraining Notification Act of 1988** (the "WARN Act") is a US labor law which protects employees, their families, and communities by requiring most employers with 100 or more employees to provide 60 calendar-day advance notification of plant closings and mass layoffs of employees.

As of March 5th WSA received 4 WARN Notices

Company	# of Impacted Employees	Date of Employee Notice
Oracle	15	2.19.20
AgileOne (Delta Air Lines Contractor)	800	3.31.20
Cincuenta, LLC	38	3.19.20
Global Concessions	110	3.23.20

WSA Board of Directors

Board Member Name	Organization Representing
Chris Ahrenkiel	Selig Enterprises
Diane Allen	Georgia Department of Labor
Charlye Batten	Jackmont Hospitality
Randy Beall	Atlanta & North Georgia Building and Construction Trades Council
Terri Block	Bank of America
Dave Cole	IBM
Leon Goodrum	Goodrum Enterprises Inc
Patricia Horton	Georgia Hospital Association
Nancy Flake Johnson	Urban League of Greater Atlanta
Mike Kenig	Holder Construction
Jerald Mitchell	Atlanta Beltline
Amy Lancaster	Metro Atlanta Chamber
Joseph Lillyblad	Georgia Power
Kenny Mullins	IBEW, Local 613
Mary Parker	All N One
Albenny Price	Atlanta Public Schools
Beverly Riddick	UPS
Victoria Seals	Atlanta Technical College
Rokeya Jones	Microsoft
Rashida Winfrey	Mosaic Advisors

WorkSource Atlanta Org Chart

Atlanta
**WORK
SOURCE
GEORGIA**
Connecting Talent with Opportunity
A proud partner of the AmericanJobCenter network

WorkSource Atlanta Budget

WSA Budget

WorkSource Atlanta Program Expenditures Analysis						
Where We Are (Status Update)						
Program Name	Program Year	Total Grant Funding Amount	Inter-Grant Transfers	Adjusted Grant Funding	Actual Amount Spent as of 3/23/2020	Available
WIOA - Adult	2018-2019	\$ 1,241,766	\$ 1,389,448	\$ 2,631,214	\$ 1,518,268	\$ 1,112,946
	2019-2020	\$ 1,033,376	\$ 273,444	\$ 1,306,820	\$ 293,440	\$ 1,013,380
		\$ 2,275,142	\$ 1,662,892	\$ 3,938,034	\$ 1,811,708	\$ 2,126,326
WIOA - Dislocated Worker	2018-2019	\$ 1,481,516	\$(1,389,448)	\$ 92,068	\$ 92,068	\$ -
	2019-2020	\$ 1,760,963	\$ (273,444)	\$ 1,487,519	\$ 65,722	\$ 1,421,797
		\$ 3,242,479	\$(1,116,004)	\$ 1,579,587	\$ 157,790	\$ 1,421,797
WIOA - Youth	2018-2019	\$ 1,429,588	\$ -	\$ 1,429,588	\$ 922,770	\$ 506,818
	2019-2020	\$ 1,284,803	\$ -	\$ 1,284,803	\$ 453,024	\$ 831,779
		\$ 2,714,391	\$ -	\$ 2,714,391	\$ 1,375,794	\$ 1,338,597
Total Grants 2018-2019		\$ 4,152,870	\$ 546,888	\$ 4,699,758	\$ 2,533,106	\$ 1,619,764
Total Grants 2019-2020		\$ 4,079,142	\$ -	\$ 4,079,142	\$ 812,186	\$ 3,266,956
Total WIOA		\$ 8,232,012	\$ 546,888	\$ 8,778,900	\$ 3,345,292	\$ 4,886,720
Other Funding:						
Impact Project (IPAH)		\$ 397,180		\$ 397,180	\$ 168,670	\$ 228,510
		\$ 397,180	\$ -	\$ 397,180	\$ 168,670	\$ 228,510
Total All Funding		\$ 8,629,192	\$ 1,389,448	\$ 9,176,080	\$ 3,490,173	\$ 5,112,233
Notes:						
TCSG allows transfer from Dislocated Worker to Adult						

Atlanta
**WORK
SOURCE
GEORGIA**
Connecting Talent with Opportunity
A proud partner of the AmericanJobCenter network

WorkSource Atlanta Grant Updates Monitoring Reports and Findings

TechHire Grant Update

Grant period	July 1, 2016 –July 30, 2020
Award Amount	\$4,000,000.00
Amount Expended	\$327,824.38
Remaining Amount	\$3,672,175.62
Participant Target Number	450
Participants enrolled	9

Updates:

- U. S. Department of Labor, Employment and Training (ETA) conducted a monitoring of the TechHire grant from April 16 – 18, 2019.
- ETA issued their monitoring report with findings to WSA on June 5, 2019.
- WSA submitted a Corrective Action Response (CAR) to the DOL-ETA monitoring report with a revised implementation plan on July 5, 2019.
- As of November 13, DOL-ETA indicated that it could not locate WSA's CAR; On November 14, WSA resent a copy of the original CAR submission.
- WSA is awaiting official response from DOL-ETA regarding its CAR, and correspondence regarding the status of the grant; DOL-ETA recently indicated that it would send a response by **November 25, 2019**. **As of 12/5 no update had been issued.**
- **WSA was asked to not expend any additional funds from the this grant in January 2020.**

Homeless Grant Update

Grant period	March 1, 2018 –April 30, 2020*
Award Amount	\$397,180.00
Amount Expended	\$168,669.46 (as of 3/20/2020) + (\$58,380 staff allocations)
Remaining Amount	\$228,510.54
Participant Target Number	50 - 65
Participants Placed on a WEx** (Locations)	63 (Gateway Center, Veterans Molding Minds, StratiPlan, MD Ross Consulting, The Warrior Alliance, Russell Center for Innovation & Entrepreneurship, City of Refuge)
Participants Who Completed a WEx	22
Participants Not Completing a WEx	21***
Active WEx Placements	20
WEx Placements Remaining (Pending WEx Locations)	8 (StratiPlan, HIP Atlanta, Goodwill, Brown Toy Box)
WEx Positions/Industries	Customer Service/Admin, Intake & Eligibility/Case Management, Conference/Event Managements, Maintenance, Culinary Arts, Data Entry/Analysis, Floor Tech, Custodial Tech
WEx Length	Up to 12 weeks
WEx Wage	Variable - No less than \$10/hour (\$18/hour max to date)

* An extension was approved by the Technical College System of Georgia – original end date was 12/31/19.

** Work Experience (WEx) is a planned, structured learning experience that takes place in a workplace for a limited period of time. They may be paid or unpaid, as appropriate and consistent with other laws, such as the Fair Labor Standards Act. A WEx may be arranged within the private for-profit sector, the non-profit sector, or the public sector.

***References participants who were terminated by WEx employers for various reasons; 1 participant ended the WEx early to accept a job offer.

Homeless Grant Cont...

	November 2019	March 2020	Change
Amount Expended	\$83,760.44	\$168,669.46	-\$84,909.02
Participants Served	20	63	43

ResCare Update

- From Jan 1st to March 16th

B.	Program Activities / Services Summary	Enrolled	Exit
	Individualized Career Services	90	247
	Financial Literacy	43	66
	Work Experience	378	509
	Training Services	64	144
	Occupational Skills Training	64	174
	Youth Services	38	197
	Secondary Education	198	372
	Support Services	23	1795
II.	Co-Enrollment Summary	Enrolled	Exited
	WIOA Title I Workforce Developments	4	1

- Still enrolled in WEX working to transfer to employments or ITA
- Exit are high from updating caseloads
- Exited training files with current certificates

One-Stop Highlights

- Atlanta Public Schools facilitated a Resume Writing Workshop in which 18 participants learned to craft resumes and cover letters.
- Partnered with AARP to have 4 SCSEP interns working at the One-Stop Career Center
- GDOL has presence 5 days a week which led to significant increase in clients for month of January.
- Working with SNAP Coordinator to have services at the One-Stop on Wednesday during orientation.
- Collaborating with GVRA for disability awareness cross-training for One-Stop Partners.
- Secured Volunteer Income Tax Assistance (VITA) with United Way.

WorkSource Atlanta One-Stop Tracking Report

VISITOR BREAKDOWN	JULY	AUG	SEP	OCT	NOV	DEC	JAN	FEB	YEAR TO DATE
Resource Library	233	300	265	340	223	268	503	363	2495
Orientation	118	129	120	118	90	75	142	94	886
Georgia Department of Labor	45	42	46	50	45	33	75	55	391
GED	50	34	31	28	20	18	27	22	230
JOB CORPS	17	15	22	15	8	14	22	29	142
Hiring Events	0	0	23	26	0	153	97	50	349
Referrals	0	4	0	0	0	0	9	20	33
Workshops	20	0	5	4	18	3	3	15	69
TOTAL	483	524	512	581	414	564	878	648	4595

Findings Dashboard and Action Plan

An agency dashboard has been created to address each preliminary finding. That dashboard has been reviewed by the Executive Director, Board Treasurer, WSA Team and COA Legal Dept. It has also been provided to the CDHS committee members.

The dashboard includes:

- OWD Finding
- Monitoring Area
- Required Corrective Action
- WSA Steps needed to complete corrective action
- Team Member(s) managing the corrective action
- Deadline and completion dates

WSA submits progress reports to OWD on monthly basis.

PY18 State Monitoring Findings*

Programmatic Administration	Contracting	Internal Controls	Subrecipient Monitoring	Participant Eligibility	Local Workforce Development Board
Lack of One-Stop certification	Lack of an executed One-Stop Partner MOU	Lack of records retention policy	Lack of subrecipient monitoring procedures	Participant files missing equal opportunity grievance forms	Board did not meet quarterly
State appeals process not included in Eligible Training Provider policy	Required identification of subrecipient needs to be included in contracts	Incorrect cost allocation of employee time	Conduct subrecipient monitoring	Disallowed cost for participant file missing work experience agreement	Board member missed three consecutive meetings
Policy addressing storage of participant medical information needed	Revised profit provision needs to be included in contracts			Lack of proper participant eligibility documentation	*OWD issued final monitoring report on 11/8/2019.
				Participant files missing low-income status and supportive services documentation	

Key Takeaways:

- As of 3.18.20 there are 7 of 16 have been closed
- As of 3.18.20 there are 2 of 2 with one more action required
- The remaining seven are in process with anticipated close-out no later than May 2020.

Atlanta
**WORK
SOURCE
GEORGIA**
Connecting Talent with Opportunity
A proud partner of the AmericanJobCenter network

WorkSource Atlanta Community Engagement

Community Engagement

The WorkSource Team has been making every effort to be apart of the work being done in the city by other departments and organizations. Our goal for community engagement is to identify synergies and align our resources with accordingly.

- Atlanta Fire Rescue Foundation
- City of Atlanta Film and Entertainment Department
- Atlanta Beltline
- Grove Park Foundation
- Goodwill, CEFGA, Anne E Casey Foundation, Arthur M Blank Foundation
- Re-Imagine ATL
- Civic Georgia