1	CHAPTE	R 800. GENERAL ADMINISTRATION	
2	A D O DEED		
3	ADOPTED RULES WITH PREAMBLE TO BE SUBMITTED TO THE TEXAS		
4 5	REGISTER. THIS DOCUMENT WILL HAVE NO SUBSTANTIVE CHANGES BUT IS		
	SUBJECT	TTO FORMATTING CHANGES AS REQUIRED BY THE TEXAS REGISTER.	
6 7	ON FFRR	UARY 23, 2016, THE TEXAS WORKFORCE COMMISSION ADOPTED THE	
8		ULES WITH PREAMBLE TO BE SUBMITTED TO THE TEXAS REGISTER.	
9	DELOW K	COLES WITH I REAMBLE TO BE SUBWITTED TO THE TEXAS REGISTER.	
10	Estimated a	date of publication in the Texas Register: March 11, 2016	
11	The rules will take effect: March 14, 2016		
12	1110 10105 1	, in take 611660. 112016111, 2016	
13	The Texas	Workforce Commission (Commission) adopts amendments to the following section	
14		800, relating to General Administration <i>without</i> changes, as published in the	
15	-	6, 2015, issue of the <i>Texas Register</i> (40 TexReg 7803):	
16			
17	Subcha	apter A. General Provisions, §800.5	
18			
19	PART I.	PURPOSE, BACKGROUND, AND AUTHORITY	
20	PART II.	EXPLANATION OF INDIVIDUAL PROVISIONS	
21			
22	PART I. I	PURPOSE, BACKGROUND, AND AUTHORITY	
23	The purpos	se of the adopted Chapter 800 rule change is to comply with House Bill (HB) 3337,	
24	passed by t	the 84th Texas Legislature, Regular Session (2015). HB 3337, relating to training and	
25		for state agency administrators and employees, amends Texas Government Code,	
26		66, by establishing additional requirements for reimbursement for training or education	
27		an institution of higher education, including:	
28		tion by the agency executive director before tuition reimbursement payment may be	
29	made (§65		
30	-	ntation of an objective policy governing tuition reimbursement, including online	
31	courses and courses not credited toward a degree (§656.102(b)(1)); and		
32	posting th	ne tuition assistance program policy on the agency's website (§656.102 (c)).	
33	D . D . T . T	THE ANA TRANSPORT OF THE PROPERTY OF THE PROPE	
34		EXPLANATION OF INDIVIDUAL PROVISIONS	
35		nor editorial changes are made that do not change the meaning of the rules and,	
36	therefore,	are not discussed in the Explanation of Individual Provisions.)	
37	CLIDCILA	DEED A CENEDAL DROUGIONG	
38		PTER A. GENERAL PROVISIONS	
39	The Comn	nission adopts the following amendments to Subchapter A:	
40	8900 5 Ca	anniacion Duofoccional Development Duo anom	
41 42		<u>Ommission Professional Development Program</u> § 800.5, "Commission Professional Development Program" is amended to read	
43		ssistance Program" (TAP), as the new title more accurately describes the	
44		nent program, available to employees who seek education at institutions of higher	
45		which will in turn improve their skill sets in current or prospective job duties for the	
46	agency's be		
	-501107 500		

1	
1	
2	
_	

Section 800.5(b)(1) is amended to state that eligibility for tuition assistance requires continuous and full-time employment for one year at the time of application.

Section 800.5(b)(3) is amended to add "identification of" the relationship of the training to the employee's position and to add "or a prospective role within the Agency";

Section 800.5(b)(4) is amended to remove "or his designee" from authorization of training reimbursement from the executive director or designee.

New §800.5(b)(5) is added to specify that the training and education program must be at an accredited institution of higher education, as required by HB 3337.

Section 800.5(c)(1) is amended to be consistent with HB 3337 by specifying that the employee shall "attend and successfully" complete the training, and adds "or education program."

Section 800.5(c)(2) is amended, as required by HB 3337, to state that training is conditional upon "authorization" from the executive director and removes the executive director's designee.

New \$800.5(c)(3) is amended to align with the Agency's personnel manual to update language regarding employee participation in the TAP. The employee must agree in writing, prior to beginning the coursework or an exam, to fulfill a six-month service commitment with the Agency.

New \$800.5(c)(4) is added to align with the Agency's personnel manual to update language regarding employee noncompliance in the length of service requirement. The employee must reimburse the Agency the cost of training and expenses.

New §800.5(c)(5) is added to align with the Agency's personnel manual to update language regarding employees who are unable to comply with the length of service requirement due to extraordinary circumstances beyond their control. Employees meeting this criterion may request that the executive director waive the reimbursement of the cost of training activities.

New §800.5(c)(6) is added to align with the Agency's personnel manual to update language regarding employees' approved flex work schedule—provided there is no negative impact on customers or work production—and adds that employees cannot use work hours for TAP activities.

New §800.5(d) is added to state that any information relating to application for and receipt of reimbursement for training and education shall be reported to the Commission on a quarterly basis.

No comments were received.

The Agency hereby certifies that the adoption has been reviewed by legal counsel and found to be within the Agency's legal authority to adopt.

 The rule is adopted under Texas Labor Code §301.0015 and §302.002(d), which provide the Texas Workforce Commission with the authority to adopt, amend, or repeal such rules as it deems necessary for the effective administration of Agency services and activities.

4

The adopted rule affects Title 4, Texas Labor Code, Chapters 301 and 302.

5 6

1		CHAPTER 800. GENERAL ADMINISTRATION	
2 3	SUBCHAPTE	SUBCHAPTER A. GENERAL PROVISIONS	
4 5	§ 800.5	Tuition Assistance Program.	
6 7	(a)	Scope and Purpose. The Commission provides training opportunities to enhance job	
8	()	skills and to retain a well-qualified, trained, professional workforce dedicated to the	
9 10		Commission's mission. The Tuition Assistance Program (TAP) training includes instruction, teaching, or other education received by a state employee that is not	
11		normally received by other state employees and that is designed to enhance the	
12 13		employee's ability to perform his or her job. This section establishes eligibility and related requirements for employee participation in the Commission's TAP.	
14		related requirements for employee participation in the Commission's TAI.	
15	(b)	Eligibility. Eligibility requirements for tuition assistance include, but are not limited	
16 17		to:	
18 19		(1) continuous and full-time employment for one year at the time of application;	
20 21		(2) a recommendation from the employee's supervisor;	
22 23 24		(3) identification of the relationship of the training to the employee's position or a prospective role within the Agency;	
25 26		(4) any other factor deemed relevant by the executive director; and	
27 28 29		(5) coursework or training to be obtained at an accredited institution of higher education, as required by statute.	
30	(c)	Restitution from Employees for Training Costs. The employee training is	
31 32		conditional upon all of the following:	
33		(1) The employee shall attend and successfully complete the training or education	
34		program, including passing tests or other types of performance measures where	
35 36		required.	
37		(2) At the authorization of the Agency's executive director, the employee shall	
38 39		complete and file with the Commission prior to the commencement of the training, on forms prescribed by the Commission, an employee training	
40		agreement that sets forth the terms and conditions of the training assistance,	
41		including a provision for working for the Agency for a prescribed period of	
42 43		time or paying back the amount of the assistance.	
44		(3) An employee participating in the TAP must agree in writing, prior to beginning	
45		the coursework or an exam, to a service commitment to the Agency. An	

22

23

- employee who receives reimbursement is obligated to fulfill a six-month service commitment with the Agency.
- (4) Employees who do not comply with the length of service requirement must reimburse the Agency for both the cost of the training activities (prorated to credit any full calendar month of employment following completion of the course) and any reasonable expenses the Agency incurs in obtaining restitution, including reasonable attorney's fees.
- (5) Employees who are unable to comply with the length of service requirement due to extraordinary circumstances beyond their control may request that the executive director waive the reimbursement of the cost of training activities.
- (6) Employees approved for the TAP may flex their work schedule with the approval of their supervisor if there is no negative impact on customers or work production. Employees cannot use work hours for attending classes, studying, taking exams, or other activities associated with the coursework or exams. When such activities fall within an employee's normal work schedule, the employee must use leave hours to compensate for time away from the job.
- (d) Any information relating to application for and receipt of reimbursement for training and education for state administrators and employees shall be reported to the Commission on a quarterly basis.