

Training Catalog

July through December 2021

Do's and Don'ts

Do continue to wear a mask as long as you wish.

Do not ask others about their vaccination status.

Do continue to monitor your health. Do not come to work if you are ill.

Do get vaccinated if you haven't already.

Human Resources Management
Employee **Development** Division

Employee Development Manager:

Danny Parrish

(404) 613-0886

Danny.Parrish@fultoncountyga.gov

Employee Development Specialists:

Jeffrey D. Dinkins, Sr.

(404) 613-0883

Jeffrey.Dinkins@fultoncountyga.gov

Gary N. Jackson

(404) 612-9470

Gary.Jackson@fultoncountyga.gov

Shermaine Perry-Knights

(404) 613-0867

Shermaine.Perry@fultoncountyga.gov

Brenda Whitehead

(404) 613-0889

Brenda.Whitehead@fultoncountyga.gov

Virginia Wilson

(404) 613-0890

Virginia.Wilson@fultoncountyga.gov

Administrative Coordinators:

Janelle Green

(404) 613-0866

Janelle.Green@fultoncountyga.gov

Simeal Moore

(404) 613-0887

Simeal.Moore@fultoncountyga.gov

**For Seating Availability and Registration Contact Your Department Training Coordinator
to Schedule Training Classes**

Thank you...

BECAUSE WE CARE, WE SERVE!

Table of Contents

Communication and CollaborationPage 1

Communicating Professionally
Five Star Customer Service
Keep Your Cool/Anger Management

Business and Financial ManagementPage 4

AMS Advantage Intro
AMS Invoice and Payment
AMS Purchasing Card (P-Card Training)
Approaching Retirement 401A
Travel and Training Workshop
Understanding Your 401A Plan

Human Relations.....Page 10

Americans with Disabilities Act and Reasonable Accommodations
Maintaining Civility: Preventing Retaliation in the Workplace **New**
New Employee Orientation
Preventing Workplace Violence

Information Technology.....Page 14

Collaborating with OneNote
Digital Library Online learning
Getting to Know Excel

Leadership & Influence.....Page 18

9 Monday Morning Moves for Managers
Collaborative Leadership
How to Manage Challenging Employees
Magnifying the Leader in You
Managing a Virtual Team

Professional Development.....Page 23

7 Ways to Build a Growth Mindset
Effective Meeting Facilitation
Email Etiquette in the Workplace
Exploring Project Management
Successfully Working from Home

Training Coordinator's Contact List.....Page 28

Communication and Collaboration

Communicating Professionally

Introduction:

Communication influences all factors of your life. The way you communicate is a reflection of who you are and the way you establish relationships with those around you. Our verbal and nonverbal cues heavily influence the messages that we send and receive. Professional communication is essential in the work environment. By understanding the way you communicate, you can increase your probability for success with others while at work.

Who should attend?

Fulton County employees who seek to strengthen personal and professional relationships through clear and effective communication.

What we will cover:

Recognizing how the different communication cues that we send directly impact the receiver's perception of what is being communicated

Understanding how culture influences the way we communicate

Learning how to communicate instructions clearly and effectively

2021 Schedule

Class Code

August 18	9:00am - 1:00pm	Zoom Meeting	CPV5
November 08	9:00am - 1:00pm	Zoom Meeting	CPV6

Communication and Collaboration

Five Star Customer Service

Introduction:

This powerful and engaging course will give you the skills you need to communicate professionally, gain respect, enhance relationships and build trust through an excellent experience. You will be introduced to our customer service standards and their impact on creating happy customers. Discover how caring and attentiveness can make every customer connection a positive one. Learn the customer service language that will thrill your customers and improve your conversations with them. Be prepared to handle demanding customers and difficult situations. The premise of this course is to ensure that you gain the skills to turn every customer service interaction into a rewarding experience.

Who should attend?

All county employees should attend this training.

What we will cover:

Fulton County customer service standards	Building a strong partnership with the customer
Proper telephone etiquette	Showing empathy and caring
Coping with challenging customers	Taking responsibility

2021 Schedule

Class Code

August 12	9:00am - 1:00pm	Zoom Meeting	FSV17
September 16	9:00am - 1:00pm	Zoom Meeting	FSV18
October 07	9:00am - 1:00pm	Zoom Meeting	FSV19
November 16	9:00am - 1:00pm	Zoom Meeting	FSV20

Communication and Collaboration

Keep Your Cool/Anger Management

Introduction:

Have you gotten into a shouting match with a stranger over a parking space?

Do you slam the phone down when faced with endless computerized voice prompts?

Have you ever acted out physically or used aggressive behavior in an argument with another person?

If you answered yes to any of the questions above, it's an indication that your emotions may be getting the best of you. Instead of expressing your anger in an unhealthy and hostile manner, learn how to "Keep Your Cool."

This course will introduce proven anger management strategies that will help you keep your emotions under control and help you build positive and productive relationships at work.

Who should attend?

All Fulton County employees should attend this course.

What we will cover:

What is anger?

Anger management techniques

How to manage aggressive behavior while remaining calm and focused

Strategies to prevent or decrease anger

How to value customer complaints and deal effectively with adversities and challenges

Healthy ways to control and express anger

2021 Schedule

Class Code

October 20	9:00am - 1:00pm	Zoom Meeting	KCV4
December 16	9:00am - 1:00pm	Zoom Meeting	KCV5

Business and Financial Management

AMS Advantage Intro

Introduction:

This course is designed to teach AMS users how to maneuver through the AMS application. A general overview of workflow practice and policy are reviewed and discussed with participants. The participant will receive a user ID for the AMS application after completion of the course.

Who should attend?

Employees who perform inquiries as well as process documents and payments to vendors.

Approval must be obtained from Department Heads before employees may attend a course and receive a user ID and access. Employees who do not receive written approval will not be permitted to take a course or receive a user ID to access the system. In order for participants to receive training and access to the AMS Financial System, Training Coordinators must do the following:

- 1) **Register the participant in the Fulton County AMS Employee Training System Module.**
- 2) **Submit Approval Form to DOIT Customer Service.**

What we will cover:

Overview of the system	Different ways to perform inquiries
How to change your password	Payment status/Check verification
Navigating within the system	Budget verification
Vendor code verification	

2021 Schedule

Class Code

July 20	10:00am - 12:00pm	Zoom Meeting	ADV9
August 10	10:00am - 12:00pm	Zoom Meeting	ADV10
September 21	10:00am - 12:00pm	Zoom Meeting	ADV11

AMS Advantage Intro

Business Financial Management

AMS Invoice and Payment

Introduction:

This course is designed to teach AMS users how to input data for processing payments to vendors. The class will also cover maneuvering tips and shortcuts used with the AMS application. A participant's user ID profile will be changed to include the capability of processing vendor invoices after completion of the course.

Approval must be obtained from Department Heads before employees may attend a course and receive a user ID and access. Employees who do not receive written approval will not be permitted to take the course nor will they receive a user ID or access to the system. In order for participants to receive training and access to the AMS Financial System, Training Coordinators must do the following:

- 1) Register the participant in the Fulton County AMS Employee Training System Module**
- 2) Submit Approval Form to DOIT Customer Service**

User IDs and access to the AMS Financial System are assigned based upon completion of AMS training. All employees must first complete the AMS Advantage INTRO course before receiving a user ID and access. Additional access to the system is granted based on completion of the training module that corresponds to the area of access needed.

Who should attend?

Employees who process documents and payments to vendors.

What we will cover:

Different ways to perform inquiries (Advanced); types of payment generating documents

Financial System documents in the procurement process

Guidelines for processing payments; review of payment voucher policy

Proper completion of the payment voucher documents, reasons for payment delays

Vendor inquiry, payment status/verification, and budget verification

Creation of IN documents and PV documents, proper use of funds and object codes

2021 Schedule

Class Code

July 20	1:00pm – 4:00pm	Zoom Meeting	IPV9
August 10	1:00pm – 4:00pm	Zoom Meeting	IPV10
September 21	1:00pm – 4:00pm	Zoom Meeting	IPV11

Business Financial Management

AMS Purchasing Card (P-Card Training)

Introduction:

The Purchasing Card Training class provides instruction on the purpose of the card and how it should be used to conduct Fulton County business more efficiently and conveniently.

Who should attend?

New and existing cardholders and their designated support staff.

What we will cover:

What is allowed for purchase and what is prohibited

How to conduct a record-keeping self-audit

Maintaining accurate and chronological records of both manual and electronic reconciliation documents and inventory of purchased items

How to properly and correctly complete the required hardcopy reconciliation itemization and summarization report

How to create and correctly submit itemized electronic reconciliation documents with the appropriate cost allocation funding for each transaction

2021 Schedule

Class Code

July 22	9:30am – 11:00am	Zoom Meeting	PCV3
October 12	9:30am – 11:00am	Zoom Meeting	PCV4

Business Financial Management

Approaching Retirement 401A

Introduction:

This course is designed for Fulton County employees that are covered under the 401(a) Defined Contribution Plan and who are approaching retirement age. Before retirement, employees need to be sure they have planned and prepared appropriately for that next big step in life. General information on the retirement process will be given.

Who should attend?

This course is for employees who are within 5 years of retirement and are participants in the 401(a) Defined Contribution Plan.

What we will cover:

Overview of IRA's including stocks, bonds, mutual funds, and annuities

What is an appropriate investment mix as retirement approaches?

How to decide how much income to draw in retirement

How income can be guaranteed during retirement

How much more you will have if you choose to work a few extra years

Do you need the guidance of a financial planner or investment adviser?

What happens to your account at your demise?

2021 Schedule

Class Code

September 10	9:00am - 1:00pm	Zoom Meeting	ARV5
--------------	-----------------	--------------	------

Business Financial Management

Travel and Training Workshop

Introduction:

This is an informative workshop conducted so that the Departmental Travel Coordinators can learn about Fulton County Travel & Training and Automobile Allowance/Mileage Reimbursement Policy and Procedure. There will be a discussion on changes in the policy and what Fulton County employees need to know before, during, and after their travel. There will be a discussion on business/local mileage reimbursement for employees who use their personal car for work.

Who should attend?

All Departmental Travel Coordinators, county travelers, and interested employees.

What we will cover:

What you need to know before you submit a request

The difference between Travel/Conference versus Training object codes

Where to find Federal Per Diem Rates

Allowable and unallowable reimbursement costs

Policy for being reimbursed

What required forms and signatures are needed?

Business/local mileage reimbursement

2021 Schedule

Class Code

July 23	10:00am – 12:00pm	Zoom Meeting	TRV7
August 27	10:00am – 12:00pm	Zoom Meeting	TRV8
September 24	10:00am – 12:00pm	Zoom Meeting	TRV9
October 22	10:00am – 12:00pm	Zoom Meeting	TRV10
November 19	10:00am – 12:00pm	Zoom Meeting	TRV11
December 17	10:00am – 12:00pm	Zoom Meeting	TRV12

Business Financial Management

Understanding Your 401A Plan

Introduction:

This course is designed for Fulton County employees covered under the Defined Contribution Retirement Plan (New Plan). It will give an in-depth look at how the plan works and gives participants insight into how to prepare for retirement in the future.

Who should attend?

Employees who are enrolled in the new 401A Defined Contribution Pension Plan.

What we will cover:

How to interpret your statement

When to make changes to your funds

When not to make changes to your funds

A brief overview of stocks and bonds

Financial management tips

2021 Schedule

November 05

9:00am - 1:00pm

Room 3029

Class Code

4OV2

Human Relations

Americans with Disabilities Act and Reasonable Accommodations

Introduction:

With a broader range of disability types considered under the Americans with Disabilities Act as Amended (ADAAA) and an increase in reasonable accommodation requests, Fulton County is presented with an opportune time to evaluate their response to the ADA. This ADA training course is designed to educate all employees, managers, and supervisors alike, on best practices for addressing the needs of qualified employees and applicants of Fulton County with disabilities.

Who should attend?

This course is open to all employees.

What we will cover:

This workshop will provide a basic understanding of the following:

Title I of the Americans with Disabilities Act (ADA) and the Amendments Act (ADAAA)

Individual Rights under the ADA

Fulton County's ADA Policy (100-16) and the Reasonable Accommodation Process

2021 Schedule

Class Code

October 08	9:00am - 11:00am	Zoom Meeting	AWV2
------------	------------------	--------------	------

**DISABILITY RIGHTS
ARE CIVIL RIGHTS**

Human Relations

Maintaining Civility: Preventing Retaliation in the Workplace

Introduction:

Fostering a culture that recognizes the importance of anti-retaliation and its relationship to building institutional trust is a vital element to a healthy, vibrant workplace. Employee satisfaction and engagement are built on incorporating processes which enable employees to communicate workplace concerns without fear of retribution. These initiatives align with the organizational commitment to equal opportunity employment. In support, Fulton County Policies include an anti-retaliation provisions that prohibits unlawful discrimination, harassment or retaliation by any employee, including supervisors and co-workers.

This course is designed to supply Fulton County employees with the crucial knowledge, skills and tools needed to recognize, report and successfully prevent workplace retaliation and appropriately respond to reported concerns.

Who should attend?

All Fulton County employees should attend this course.

What we will cover:

Protected Class “Retaliation.”

Concerning behaviors that may be considered “Retaliation.”

“Protected Activity” that adds additional protection under County Policy Provisions and Federal Law.

“Prevention Strategies” that will help you manage and approach uncomfortable circumstances involving retaliation.

2021 Schedule

September 23	9:00am – 11:30am	Zoom Meeting
November 04	9:00am – 11:30am	Zoom Meeting

Class Code

RWPV
RWPV1

Human Relations

New Employee Orientation

Introduction:

Fulton County Government New Employee Orientation is a mandated course for all permanent new employees. The new employee orientation training is coordinated by the Human Resources Department and the Employee Development Division. It is facilitated by various staff from key departments and service providers from approved vendors. The training is held at the beginning of the pay period and it is designed to provide an overview of Fulton County Government, employee benefits and important policies, procedures, and functions of the County.

Who should attend?

All new permanent Fulton County employees.

What we will cover:

Required personnel and payroll documents

Fulton County benefits

Employee voluntary benefits

Conditions of employment

Personnel regulations

2021 Schedule

Class Code

New Employee Orientation will start at 8:30 am and end at 4:30 pm.

July 07	EO301	October 13	EO308
July 21	EO302	October 27	EO309
August 04	EO303	November 10	EO310
August 18	EO304		
September 01	EO305	December 08	EO311
September 15	EO306	December 22	EO312
September 29	EO307		

Human Relations

Preventing Workplace Violence

Introduction:

Workplace violence is a very serious problem that affects every organization. This course will address policies and procedures that Fulton County has established in an effort to prevent this increasing problem. It will also enable the participants to better understand the scope of workplace violence; recognize the warning signs of violent behavior; and prepare to take appropriate action, if it does occur in their workplace. The goal of this course is learning preventative measures.

Who should attend?

All Fulton County employees

What we will cover:

Define and discuss the scope of workplace violence

Identify potential types & causes of workplace violence

Recognize potential signs of workplace violence

Fulton County's policy on workplace violence

Illustrate proper security measures when responding to incidents of workplace violence

Fulton County's protocol during incidents of workplace violence

2021 Schedule

Class Code

November 23	9:00am - 1:00pm	Zoom Meeting	WPV3
December 02	9:00am - 1:00pm	Zoom Meeting	WPV4

Information Technology

Collaborating with OneNote

Introduction:

OneNote is an electronic note-taking program for free-form information gathering and multi-user collaboration. It gathers users' notes, drawings, screen clippings, and audio commentaries. Notes can be shared with other OneNote users over the Internet or a network. It can be used to increase the efficiency of a team by having one place where information, instructions, meeting notes, emails, updates, etc. can be stored and the entire team will have access to them.

Who should attend?

This course is designed for employees that manage a team or serve as team lead and are responsible for multiple projects or assignments. **Because this is a virtual class, attendees must have One Note on their laptop or computer.** Note: It is included in the Microsoft Office 2013 suite.

What we will cover:

The class will consist of –

Setting up an OneNote notebook and adding sections and pages

Sending emails to One Note

Adding meeting notes to a calendar event

Sharing Notes

Using Tags

2021 Schedule

Class Code

October 21

9:00am - 1:00pm

Zoom Meeting

ONV2

Information Technology

@FULCO LIBRARY DIGITAL ON THE GO

FULTON COUNTY
LIBRARY SYSTEM

www.fulcolibrary.org

Free access to e-books, audiobooks, learning tools, online research tools, and more! Create accounts using the barcode on the back of your library card.

Access Video

Streaming Movies and Documentaries

Creative Bug

Online crafts and DIY classes

eReads Kids

Kids eBooks for K-12

Freegal Music

Downloadable and Streamable Music

Hoopla Digital

eAudiobooks, eBooks, Music, and Movies

Infobase Reference

Academic databases for Intermediate students.

Kanopy

Popular and Educational Films and TV Series.

Libby, by Overdrive

eAudiobooks, Magazines and eBooks

Lynda

Software, creative, and business virtual classes

Mango Languages

Learn 75+ languages and ESL on the go

The New York Times

Latest News from Today
Grab an access code online

Online Book Club

Instantly join library-wide Book Clubs with interactive discussions.

Paper

Online real-time 1:1 remote tutoring for K-12 students.

PebbleGo

Engage in fun, interactive Literacy-learning for K-3 Grade students.

Worldbook Online

Fun classic Family Encyclopaedia

Beanstack

GET IT ON
Google play

Available on the
App Store

DID YOU
KNOW

You can join seasonal reading challenges and earn badges for reading with your community. Start logging your reads today using Beanstack online or by downloading the app!

fultoncounty.beanstack.org

[Facebook](https://www.facebook.com/fulcolibrary) [Instagram](https://www.instagram.com/fulcolibrary) [Pinterest](https://www.pinterest.com/fulcolibrary) [Tumblr](https://www.tumblr.com/fulcolibrary) [YouTube](https://www.youtube.com/fulcolibrary) /fulcolibrary

@FULCO LIBRARY PASSES ON THE GO

FULTON COUNTY
LIBRARY SYSTEM

www.fulcolibrary.org

Explore fantastic attractions in the metro Atlanta area! Adult patrons with a valid FulcoLibrary card may check out these materials from our branches. Check the availability of passes at your local library.

Zoo Atlanta

Free Access: Up to 3
Checkout Period: 7 Days
Overdue Fee: \$1.00 per day
Lost Pass: \$30.00

Center for Puppetry Arts

Free Access: Up to 4
Checkout Period: 7 Days
Overdue Fee: \$1.00 per day
Lost Pass: \$30.00

Chattahoochee Nature Center

Free Access: Up to 4
Checkout Period: 7 Days
Overdue Fee: \$3.00 per day
Lost Pass: \$45.00

Emory Michael C. Carlos

Free Access: Up to 4
Checkout Period: 7 Days
Overdue Fee: \$1.00 per day
Lost Pass: \$30.00

The Breman Museum

Free Access: Up to 4
Checkout Period: 7 Days
Overdue Fee: \$3.00 per day
Lost Pass: \$50.00

GA State Parks & Historic Sites

Free Access: Up to 4
Checkout Period: 7 Days
Overdue Fee: \$1.00 per day
Lost Pass: \$30.00

Go Fish Education Center

Free Access: Up to 6
Checkout Period: 7 Days
Overdue Fee: \$1.00 per day
Lost Pass: \$50.00

Macon Museum Pass

Free Access: Up to 4
Checkout Period: 7 Days
Overdue Fee: \$3.00 per day
Lost Pass: \$45.00

Passes are available at every library besides Auburn Avenue Research Library. Due to current pandemic, only select passes are currently available for check out until further notice. Specific terms and full list of passes are listed online at fulcolibrary.org/library-services/partnership-passes/

**DID YOU
KNOW**

We have a new website! Check out the new fulcolibrary.org and visit our YouTube channel for How-to videos on how to log into your account, place books on hold, and more using the new site.

[▶](#) [f](#) [i](#) [t](#) [t](#) /fulcolibrary

Information Technology

Getting to Know Excel

Introduction:

This class will consist of creating an Excel worksheet, using formulas, sorting data, formatting the worksheet, and creating charts. This online course will be a demonstration by the instructor of the skills and then the learners will practice the skill on their computer or laptop during the class.

Who should attend?

Open to all employees. **Because this is a virtual class, attendees must have Excel 2013 or higher on their laptop or computer.** This course will be useful to employees that maintain numerical data or must sort or filter data in Excel regularly.

What we will cover:

Introduction to Worksheets

Adjusting Columns and Rows

Writing Formulas and Using Functions

Formatting Data

Creating a Simple Chart

Creating Customized Sorts

2021 Schedule

Class Code

August 26 9:00am - 1:00pm Zoom Meeting EXV2

Leadership & Influence

9 Monday Morning Moves for Managers

Introduction:

Investing 9 minutes of your time every Monday morning can bring enormous value to your employees, your customers and the organization. The number one reason why managers fail to increase productivity and build better relationships with their team, is they neglect to keep their leadership priorities in front of them. Through unique ideas, fun and dynamic techniques, this class will introduce managers to nine easy to use principles that will boost morale, increase engagement and bring out the best in their employees each day.

Who should attend?

Managers, supervisors and directors who are looking for innovative ways to build a better working relationship with their team, see higher levels of productivity and engagement among the their team and the people they serve.

What will we cover?

How to keep your leadership priorities in front of you so your team is never without their leader

How to implement the top engagement drivers to create a motivated and high performance team

Giving feedback that takes the stress out of addressing sub-par performance

Using rewards and recognition to make employees feel valued, appreciated and inspired

2021 Schedule

Class Code

September 30	9:00am - 1:00pm	Zoom Meeting	MTLV2
November 18	9:00am - 1:00pm	Zoom Meeting	MTLV3

Leadership & Influence

Collaborative Leadership

Introduction:

Collaborative leadership is grounded in the belief that all of us together can be smarter, more creative, and more competent than any of us alone. It calls on leaders to use power of influence rather than positional authority to engage their team, and sustain momentum and performance. The collaborative leadership approach calls on leaders to create an environment of trust, mutual respect, and shared aspiration in which all can contribute fully and openly to achieve a collective goal. This class will focus on collective intelligence and high-quality conversations that build good relationships with direct reports that will engage and motivate them to produce exceptional work.

Who should attend?

Fulton County employees interested in developing relationships that result in a shared sense of responsibility for team achievement among team members by fostering cooperation and support.

What we will cover:

Defining Collaborative Leadership

Learning the Collaborative Leadership Style Advantages, Disadvantages and Characteristic

Recognizing Ways to Increase Team Collaboration in the Workplace

2021 Schedule

Class Code

September 23	9:00am - 1:00pm	Zoom Meeting	CLV2
November 04	9:00am - 1:00pm	Zoom Meeting	CLV3

Leadership & Influence

How to Manage Challenging Employees

Introduction:

Need a plan to deal with a challenging employee? This course offers strategies to promote individual accountability. Participants will learn how to facilitate timely and difficult conversations with a challenging employee.

Who should attend?

All managers and supervisors that want to build more effective relationships in the workplace.

What we will cover:

Identify challenges associated with supervising some employees

Learn how to prepare for difficult conversations

Discuss how managers can improve the employee experience

Understand how perception influences communication on teams

Receive a copy of Fierce Conversations: Achieving Success at Work and in Life, One Conversation at a Time by Susan Scott

2021 Schedule

Class Code

October 29	9:00am - 1:00pm	Zoom Meeting	MRV5
December 17	9:00am - 1:00pm	Zoom Meeting	MRV6

Leadership & Influence

Magnifying the Leader in You

Introduction:

True leadership is not about the job or the position you hold in the organization. True leadership is about integrity, trust, competence, valuing people, and helping them to realize their full potential, and in doing so, you inspire excellence. To become more than “the boss” that people follow because they are required to, learn how to transform into a leader that people follow because they want to. In this class, we will discuss 5 levels of leadership that will help you grow as a leader. Through inspiring ideas and practical applications, we will show you how to master each level and rise up to the next level to become a more influential, respected and admired leader.

Who should attend?

Managers, directors, project leaders, and supervisors who are seeking to improve their game and really make a difference in the lives of those they lead.

What will we cover?

Moving through the 5 levels of leadership

Leader vs Boss

Listening, learning and developing your team

Getting noticed by learning how to look and talk like a leader

2021 Schedule

Class Code

August 19	9:00am - 1:00pm	Zoom Meeting	LSV2
October 21	9:00am - 1:00pm	Zoom Meeting	LSV3

Leadership & Influence

Managing a Virtual Team

Introduction:

When it comes to the success of a virtual team, the team's manager plays a major role. If managed effectively, virtual teams can increase productivity, help meet organizational goals, and improve the quality of work.

Get ready to develop the competencies of a virtual leader and enhance the productivity of your virtual team. Learn to leverage the advantages of a virtual team while building trust and making authentic connections with team members.

Who should attend?

Managers, supervisors, and anyone who is currently managing a virtual team, as well as those who will be moving into a virtual management role in the future.

What we will cover:

Determine your role and responsibility as a virtual manager/leader

Understand how your personality style impacts the virtual team

Discover what virtual team members need most in order to be productive

2021 Schedule

Class Code

July 21	9:00am - 1:00pm	Zoom Meeting	MVTV2
October 06	9:00am - 1:00pm	Zoom Meeting	MVTV3

Professional Development

7 Ways to Build a Growth Mindset

Introduction:

A growth mindset is simply the belief that our basic abilities can be developed and improved through dedication and hard work. This course helps you to learn to develop powerful strategies to improve basic abilities, and build new thinking into lifelong habits.

Who should attend?

Fulton County employees who wish to strengthen personal and professional development.

What we will cover:

Developing and Embracing a Growth Mindset

Growth Mindset Strategies

Key Differences between “Fixed” and “Growth” Mindset

2021 Schedule

Class Code

August 11	9:00am - 1:00pm	Zoom Meeting	7WV2
November 18	9:00am - 1:00pm	Zoom Meeting	7WV3

Professional Development

Effective Meeting Facilitation

Introduction:

What is the purpose of a business meeting? There are lots of great reasons to have a business meeting. If done correctly, meetings can be an excellent way to address important business concerns. Unfortunately, poorly run meetings and meetings that waste valuable time are far too common. To have an effective meeting, you must have an outline and a purpose. This sets the foundation, establishes the parameters, and tells everybody in the room why they are there, for how long, and what they need to accomplish to have an excellent business experience.

Who should attend?

Any Fulton County employee that has meeting planning and/or facilitation responsibilities, or those wishing to enhance their skills on meeting facilitation.

What we will cover:

Planning and facilitating effective meetings

The challenging attendee

Preparing a meeting agenda

Roles and responsibilities for effective meetings

Recording meeting minutes

What makes an *effective*
Facilitator

2021 Schedule

Class Code

November 02	9:00am – 1:00pm	Zoom Meeting	MFV2
December 02	9:00am – 1:00pm	Zoom Meeting	MFV3

Professional Development

Email Etiquette in the Workplace

Introduction:

The main purpose of your work email is to facilitate clear communication about the work that you do. So why is it (that in many cases) our work email can be the source of a lot of miscommunication? Maybe the tone was off. Or perhaps the wrong people received the message. Could it be that you did not respond to the email with enough information? Whatever the problem is, an understanding and adherence to good workplace email etiquette can reduce or eliminate most issues related to digital communication.

Who should attend?

Fulton County employees who wish to learn more about workplace email etiquette. This class is ideal for all levels of the organizational chart including and not limited to: assistants, support staff, supervisors, managers, and senior leadership.

What we will cover:

Determine the purposes for writing business emails

Describe the components of a business email

Recognize best practices of business email etiquette

2021 Schedule

Class Code

September 22	9:00am - 1:00pm	Zoom Meeting	EEWV2
December 08	9:00am - 1:00pm	Zoom Meeting	EEWV3

Professional Development

Exploring Project Management

Introduction:

Are you are looking ways to maximize your impact and performance at Fulton County, here it is! Effectively managing small and large projects is a great way to do it. This class will help you create a clear project scope, tasks, and measureable outcomes.

Who should attend?

All County employees (front-line and managers).

What we will cover

8 ways highly successful project managers add value

Understand how project management maximizes KPIs and strategic initiatives

Write a project charter to effectively plan, implement, and use throughout the project lifecycle

2021 Schedule

Class Code

September 24	9:00am - 1:00pm	Zoom Meeting	PMV2
November 19	9:00am - 1:00pm	Zoom Meeting	PMV3

Exploring Project Management

Professional Development

Successfully Working from Home

Introduction:

Looking for insight and resources to succeed in your role? With remote work on the rise, employees need to know what it takes to provide 5 star service delivery and progress when working from home.

Who should attend?

All County employees (front-line and managers).

What we will cover

6 tips on how to be an effective remote worker and leader

Technology tools you can use to collaborate with team members and get work done

Ways to build personal and professional skills while working remotely

Create SMART Goals to enhance service delivery

2021 Schedule

Class Code

August 27	9:00am - 1:00pm	Zoom Meeting	WHV2
October 15	9:00am - 1:00pm	Zoom Meeting	WHV3

Successfully Working from Home

Fulton County Department Training Coordinators

Department	Name	Telephone Number
Arts Council	Mia Childress	(404) 612-5795
Behavioral Health	Erika Williams-Walker	(404) 613-1053
Child Attorney	Sophia Stewart	(404) 613-4835
Clerk to the Commission	Lee Murrell	(404) 612-8246
Clerk of Superior Court	BreAnna Rowland	(404) 613-5360
Community Development	Gwendolyn Hunter	(404) 612-3647
Cooperative Extension	Trina Chaney	(404) 762- 4077
County Attorney	Katina Patterson	(404) 612-0246
County Manager	Rosemary Shedrick/ Alana Gillespie	(404) 612-0249/ (404) 612-3080
Department of HIV Elimination	Andrea Davis	(404) 612-1325
Department of Senior Service	Karen Belton	(404) 613-0469
District Attorney	Yana Young	(404) 612-4981
Diversity & Civil Rights	Marsha McCracken/ Donna Bates	(404) 612-0446/ (404) 612-8585
DREAM	April Pye/Barnette Jones	(404) 612-7028/ (404) 612-0894
Emergency Services- 911	Latisha Schofield	(404) 612-7902
External Affairs	Douglass Bell	(404) 612-1388
Finance	Rronda Sanchez	(404) 612-7695
Housing and Community Development	Gwendolyn Hunter	(404) 613-3647
Human Resources Management	Simeal Moore	(404) 613-0887
Information Technology	Shena Willis	(404) 612-7296
Internal Audit	Queena Jenkins	(404) 612-1020
Juvenile Court	Maria DeLong	(404) 612-4459
Library	Peggie Watson/ Cassandra Turnipseed	404) 730-1976 (4) 808-3457
Magistrate Court	Lynne Nelson	(404) 613-5016
Marshal's Office	Dama Sanders	(404) 612-4430
Medical Examiner's Office	Karleshia Bentley	(404) 613-4407
Police Department	Elaine Smith	(404) 613-5710

Fulton County Department Training Coordinators (continued)		
Department	Name	Telephone Number
Probate Court	Sandra Dupree	(404) 612-4670
Public Defender	Yvette Bacon	(404) 612-5199
Public Works	Cherylyn Griffin	(404) 612-7444
Purchasing	Marylan James	(404) 612-7981
Registration & Elections	Brenda McCloud /Mariska Bodison	(404) 612-7099/(404) 612-7020
Sheriff's Department	Valesia Robinson	(404) 613-2388
Solicitor General	Tamikia Moses	(404) 612-6958
State Court	Tyrone Coley	(404) 612-8880
Superior Court Admin	Keyana Alexander	(404) 612-8812
Tax Assessor	Darlene Davis/ Shureka Davis	(404) 612-6437/ (404) 612-9008
Tax Commissioner	Demetria Anthony	(404) 613-0786

BECAUSE WE CARE, WE SERVE!

This image shows a single sheet of white paper with horizontal blue ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.