

December 2021 and Winter 2022 Business & Industry Training

To register for any of the training sessions on this schedule please contact Renee Drouillard at rdrouillard@monroecc.edu or (734) 384-4229.

** Please see Inclement Weather Policy at bottom of this schedule for questions regarding the closure of MCCC.*

CUSTOMIZED TRAINING & RETRAINING PROGRAMS

In collaboration with your company, Monroe County Community College can create training and retraining programs to meet the changing dimensions of skills in today's workplace. Whether your company needs training in supervision/management, a new manufacturing process, software applications or basic skills, representatives from the college can work with members of your staff to develop a customized training program tailored to meet the specific needs of your employee groups. The list of potential programs is virtually endless, offering the greatest flexibility. The training can take place at your office or plant, at the college, or in many cases virtually; on a time schedule convenient to your company and employees. The customized programs provided locally by MCCC are high quality and very cost-effective way to train your employees.

BUSINESS OPERATIONS

ALL WORKSHOPS ARE INSTRUCTOR LED AND PRESENTED VIA ZOOM

QuickBooks

When: Wednesdays, February 2, 9, 16, 23 and March 2

6 to 8 pm

Cost: \$119

This 10 hour course (five, 2-hour sessions) is for anyone who wants to learn QuickBooks. Whether you are a newbie or would like to become more proficient in this software, this class is for you. We will start from the beginning, so that no one is left behind.

It is highly recommended that you have QuickBooks installed on your computer so that you can work along with the assignment activities. This class is taught with a live instructor, via Zoom, who will lead the lectures. We will go over a fictitious company when learning how to perform the following:

- Navigate QuickBooks
- Create and add a chart of accounts
- Set up customers, vendors, and the products you sell in QuickBooks
- Create and send invoices and sales receipts
- Enter and pay bills
- Make journal entries
- Manage your Accounts Receivable and Accounts Payable
- Reconcile QuickBooks with your Bank Account
- Run a variety of financial reports

MONROE COUNTY COMMUNITY COLLEGE

enriching lives

Computer/Software Training – Offered Virtually via Zoom

ALL WORKSHOPS ARE INSTRUCTOR LED AND PRESENTED VIA ZOOM

Microsoft Excel Basic

When: Fridays, February 4, 11 & 18

9 am to 12 noon

Cost: \$109

This class is for students who are interested in learning one of the most powerful spreadsheet programs on the market. Topics to be covered include: building and editing worksheets; formatting a worksheet; and working with charts, formulas and functions.

Microsoft Excel Intermediate

When: Fridays, February 25, March 4 & 11

9 am to 12 noon

Cost: \$109

This follow-up to the basic class will introduce some of Excel's more advanced tools. Students will learn how to manage workbooks and preparing them for the Web; automate worksheet tasks; use lists; analyze list data; and enhance charts and worksheets.

Microsoft Excel Advanced

When: Fridays, March 18, 25 and April 1

9 am to 12 noon

Cost: \$109

This is an accelerated, advanced class for individuals who have previously enrolled in Excel Intermediate or who have extensive experience working with Excel. Participants are encouraged to bring in real-life problems for review in the lab.

QuickBooks

When: Wednesdays, February 2, 9, 16, 23 and March 2

6 to 8 pm

Cost: \$119

This 10 hour course (five, 2-hour sessions) is for anyone who wants to learn QuickBooks. Whether you are a newbie or would like to become more proficient in this software, this class is for you. We will start from the beginning, so that no one is left behind.

It is highly recommended that you have QuickBooks installed on your computer so that you can work along with the assignment activities. This class is taught with a live instructor, via Zoom, who will lead the lectures. We will go over a fictitious company when learning how to perform the following:

- Navigate QuickBooks
- Create and add a chart of accounts
- Set up customers, vendors, and the products you sell in QuickBooks
- Create and send invoices and sales receipts
- Enter and pay bills
- Make journal entries
- Manage your Accounts Receivable and Accounts Payable
- Reconcile QuickBooks with your Bank Account
- Run a variety of financial reports

MONROE COUNTY COMMUNITY COLLEGE

enriching lives

MIOSHA TRAINING INSTITUTE

MIOSHA Supervisor's Role in Safety and Health

When: Tuesday, December 7

9 am to 4 pm (check in 8:30 to 9 am)

Where: Monroe County Community College, Life Sciences Building, Room L-145

Cost: \$130 per person

What you will learn

This seminar is designed for both general industry and construction first line supervision, safety and health committee members, and management personnel. Topics covered include employee safety and health training, accident investigation, hazard recognition, and self-inspection techniques. This program gives tips to supervision on methods to integrate health and safety into their daily duties and responsibilities. Using MIOSHA General Industry and Construction standards and required written programs as a baseline, supervisors are given suggestions to improve their safety and health hazard recognition skills.

Participants will learn to:

- Identify a supervisor's major duties and responsibilities and how to integrate duties for safety and health.
- Recognize workplace hazards and corrective actions.
- Review common MIOSHA General Industry and Construction violations.
- Identify required job specific training.
- Identify how to conduct a self inspection.
- Conduct an accident investigation and complete associated paperwork.

PARTS 472 AND 554 MEDICAL SERVICES AND FIRST AID, BLOODBORNE PATHOGEN INFECTIOUS DISEASES PERS 856-71

When: Thursday, December 16

9 am to 4 pm (check in 8:30 to 9 am)

Where: Monroe County Community College, Life Sciences Building, Room L-145

Cost: \$130 per person

What you will learn

Exposure to bloodborne infectious diseases is identified as a significant source of occupational illness. The lack of first aid and medical services can lead to serious physical harm or death. This full day course was developed to teach participants: the requirements of Part 472 - Medical Services and First Aid, and Part 554 - Bloodborne Infectious Diseases; to determine if facilities and employees are covered by the standards; to prepare a written exposure control plan; and, to ensure employees receive proper care following an occupational exposure or injury. This course is designed for general industry with emphasis for healthcare facilities.

MCCC is pleased to be part of the MIOSHA TRAINING INSTITUTE and offer a wide variety of safety training courses. Most of the safety training topics can be delivered at your worksite or on campus. To receive a detailed brochure of the safety training classes available, contact the Office of Workforce Development or visit the Division of Corporate and Community Services' Web site at <https://www.monroeccc.edu/business-industry-training>.

MONROE COUNTY COMMUNITY COLLEGE

enriching lives

Usually, contracted training is delivered in a much shorter time frame than regular college classes and, typically, no college credit is earned towards a degree. However, if a company would want a program for college credit, this can be delivered at your site or at either of our campus locations.

For more information contact Barry Kinsey, director of workforce development, at 734.384.4124.
Sign up to receive e-mail notices of upcoming training events, and check the current schedule of training sessions at <https://www.monroecc.edu/business-industry-training>.

PESTICIDE HANDLING & SAFETY

PESTICIDE TRAINING & REVIEW FOR LAWCARE BUSINESSES

When: Thursday, December 16 8 am to 3 pm
Where: Monroe County Community College, Life Sciences Building, Room L-141
Cost: \$35 per person, includes coffee & doughnuts and lunch

Ned Birkey, MSU Extension Educator Emeritus, will present a Pesticide Training and Review class. Eight pesticide re-certification credits will be available in the categories of; Private, Commercial Core, Commercial 1A, 1B, 3A, 3B and 6. Study manuals available on-line or check with the Monroe County extension office.

Topics of instruction include:

- Protective Personal Equipment
- Handling, Transport, Storage and Security of Pesticides
- Emergency or Incident Response
- Pesticide Application Equipment
- Calibration of Application Equipment
- The Clean Sweep program and a Portable Spill Kit
- Reading and Understanding the Pesticide Label

PESTICIDE APPLICATOR CERTIFICATION PREPARATION & BASIC LAWN/TURF/LANDSCAPE MAINTENANCE

When: Tuesdays & Thursdays, February 1 – March 3 5 to 8 pm
Where: Monroe County Community College, Career Technology Building, Room T-157
Cost: \$399 per person, includes textbooks and materials

This 30 hours of training will prepare you to sit for the Michigan Department of Agricultural & Rural Development (MDARD) Commercial Core and 3A Turf exams and will provide the applicator with a basic knowledge and understanding of pesticides, how to handle and use them correctly, and to be able to protect themselves, others and the environment from misuse. A person who becomes a Certified Applicator is eligible to be employed as a pesticide applicator at a commercial lawn care business. Certification is through the MDARD and passing their examination process. Participants will gain knowledge of basic turf management.

Common questions as answered on the State of Michigan website (<https://www.michigan.gov/mdard/>)

MONROE COUNTY COMMUNITY COLLEGE

enriching lives

What are the requirements to become a Commercial Pesticide Applicator?

- Individuals must be 18 years of age or older.
- Individuals must pass two exams.
 - The general standard exam (Commercial CORE); and
 - A minimum of one category exam in the applicant's area of pesticide application.
- Submit the completed application and appropriate fee.

*Each examination requires a minimum score of 70 percent to pass. All exams are closed book. The questions are true/false and multiple choice.

This course will include:

- A thorough review of the Commercial Core and the Turfgrass manuals, including practice exams
- A review of the Master Gardener Soils class
- An introduction to spray application and sprayer calibration
- Identification of some live common turf grasses and weed seedlings

INDUSTRIAL, ENVIRONMENTAL AND FOOD SAFETY

HEALTHGUARD PROFESSIONAL FOOD MANAGER CERTIFICATION CSM 718 – CHOOSE ONE

When: Only Need to Attend 1 Day of Training

Tuesday, January 11
 Tuesday, February 8
 Tuesday, March 8
 Tuesday, April 12

Tuesday, May 10
 Tuesday, June 14
 Tuesday, July 12
 Tuesday, August 9

Tuesday, September 13
 Tuesday, October 11

Time: All classes 8 a.m. to 5 p.m.

Where: Rooms to be determined

Cost: \$159 per person, includes NSF HealthGuard Certified Professional Food Manager Manual, Exam, lunch and refreshments

Monroe County Community College is offering one-day HealthGuard Professional Food Manager Certification Training in conformance with the Michigan Food Law. The Michigan Food Law requires all licensees must have a certified food manager. This course, along with a passing score on the exam, meets that requirement.

Owners and managers of food service establishments have a responsibility to provide safe food to their customers. Operators need to understand that the consequences of inadequate food safety knowledge or poor hygienic practices can be very serious. Participants will learn their responsibilities as they relate to providing safe food to customers. The course will include hazards and sources of contamination, employee health and personal hygiene, safe food handling, equipment, facilities and HACCP. It includes the nationally accredited Professional Food Manager Certification exam developed by the National Registry of Food Safety Professionals.

MONROE COUNTY COMMUNITY COLLEGE

enriching lives

Fiber Optics Training

Monroe County Community College is offering three courses in Fiber Optics, beginning Monday, January 3 and ending on Friday January 7. With these three sessions you can become a Certified Fiber Optic Technician with specialist designations in Testing and Splicing. All training is presented by BDI DataLynk, www.bdidatalynk.com. All three courses are sanctioned by the Fiber Optic Association (FOA) and accredited by BICSI, a professional association supporting the information transport systems industry. This partnership offers an unprecedented opportunity for students to learn about fiber optics networking through an internationally recognized fiber optic training company.

The three classes are:

Basic Certified Fiber Optic Technician

ELEC-721-71 - Course description below

January 3 & 4

8 a.m. to 5 p.m.

Room 173D in the Administration Building

Cost: \$819 per person, includes materials

Certified Fiber Optic Specialist/Testing (CFOS/T)

ELEC 732-71 - Course description below

January 5 & 6

8 a.m. to 5 pm on January 6 and 8 am to 12 noon on January 7

Room 173D in the Administration Building

Cost: \$719 per person, includes materials

Certified Fiber Optic Specialist/Splicing (CFOS/S)

ELEC 722-71 - Course description below

January 6 & 7

12 noon to 5 pm on January 6 and 8 am to 5 pm on January 7

Room 173D in the Administration Building

Cost: \$719 per person, includes materials

Course Descriptions

Basic Certified Fiber Optic Technician

This introductory 3-day fiber optics course is designed for anyone interested in becoming a Certified Fiber Optics Technician. This program combines theory and 75% hands-on activities to prepare the student to take

MONROE COUNTY COMMUNITY COLLEGE

enriching lives

the CFOT (Certified Fiber Optics Technician) test that is sanctioned by the FOA (Fiber Optics Association) and given and graded the final class day. This course also introduces the student to industry standards governing FTDD (Fiber To The Desk), FTTH (Fiber To The Home), LAN/WAN fiber networks, and further introduces the student to basic fusion and mechanical splicing. Students will learn how to identify fiber types, recognize various connectors used in fiber installation; and install, terminate, splice, and properly test installed fiber cable to existing standards. This program explores the history and future of fiber optics and fiber optics capabilities, and cost of installation. Standards covered: NECA/FOA-301-2004, EIA/TIA 568-B.3, ANSI/TIA/EIA 607-A, and NEC Article 770-50. Anyone interested in becoming a Certified Fiber Optics Technician should attend this class. **This program is recognized for BICSI CECs (Continuing Education Credits): RCDD 21, Installer Level/2 Technician 12 CECs. Course fee includes all books study materials.**

Certified Fiber Optic Specialist/Testing (CFOS/T)

This 2-day (16-hour) program is designed to offer advanced training to anyone involved with the testing and maintenance of fiber optics networks. A focal point in the program is to offer a general, easy to understand, approach to fiber optics testing standards with little theory and considerable hands on activities. This comprehensive program explains the variety of testing standards, equipment and technological approaches used in fiber network testing and splicing and how to choose among them. This 75% hands on course explores the overall spectrum of testing and maintenance of single and multi mode fiber optics networks and provides a detailed overview and demonstration of various pieces of equipment used in testing and maintenance. Subject matter includes a detailed study of ANSI/TIA/EIA-526-14(7)A, OTDR fundamentals and uses, OTDR vs. Insertion Loss Testing, Return Loss Testing, and Attenuation testing using the Power Source and Light Meter. **This course is approved by BICSI for 14 RCDD CECs and 12 Installation CECs.**

Prerequisites: CFOT Course or another Formal Fiber Optics Training Course within preceding 6 months, or 1 Year Fiber Optics Related Experience. Specifically: Experience with fiber preparation, termination, and testing and a thorough knowledge of fiber optic safety practices.

Note: Anyone can attend this program. However, those wishing to become registered with the FOA as a Certified Fiber Optic Specialist in Splicing (CFOS/S) must have taken and passed the Basic CFOT Exam which can be administered during this class period. If the student is not a registered CFOT with the FOA, the 100-question exam is available to “test out” of the basic, CFOT Course requirement. The fee for this exam is \$145.00.

Certified Fiber Optic Specialist/Splicing (CFOS/S)

This 2-day program includes a complete PowerPoint presentation explaining the importance high performance splicing and further details the points necessary to achieve these splices. The depth of this presentation is much greater than most textbooks and provides background information about splicing that is very important to the student. An overview of OTDR functions and trace understanding is also provided during this presentation. **75%** hands-on classroom activities will provide training in both fusion and mechanical splicing of both single and multi mode fiber optic cables. Both inside and outside plant fiber optic cable types will be utilized during these

MONROE COUNTY COMMUNITY COLLEGE

enriching lives

hands-on sessions along with inside and outside plant enclosures and splice trays. The student will be responsible for successfully making and testing both single mode and multi mode mechanical and fusion splices. In addition to the basic splicing activities outlined above, the student will further be required to correctly and efficiently install spliced fibers into splice trays and trays in enclosures. These enclosures will include rack and wall mounted splice enclosures, as well as, outside plant enclosures. The student will further be required to achieve a splice loss of less than 0.15 dB for all splices and demonstrate proficiency in interpretation of splice loss using OTDR splice traces. **This program is approved for BICSI CECs (Continuing Education Credits): RCDD 14 CECs and INS, Level 2/Technician CECs - 14**

Prerequisites: CFOT Course or another Formal Fiber Optics Training Course within preceding 6 months, or 1 Year Fiber Optics Related Experience. Specifically: Experience with fiber preparation, termination, and testing and a thorough knowledge of fiber optic safety practices.

Note: Anyone can attend this program. However, those wishing to become registered with the FOA as a Certified Fiber Optic Specialist in Splicing (CFOS/S) must have taken and passed the Basic CFOT Exam which can be administered during this class period. If the student is not a registered CFOT with the FOA, the 100-question exam is available to “test out” of the basic, CFOT Course requirement. The fee for this exam is \$145.00.

Computer/Software Training Online

Monroe County Community College has partnered with ED2GO (www.ed2go.com/monroe) to provide the following Microsoft Online Classes for additional information please visit the website or call us at (734) 384-4127. Classes begin monthly.

INTRO TO EXCEL 2019 AS WELL AS OLDER VERSIONS

Work with numbers? Discover dozens of shortcuts and tricks for setting up worksheets quickly. CEUs: 2.4

Intermediate Excel 2019 AS WELL AS OLDER VERSIONS

Master advanced features of Excel, including charting and PivotTables. Discover how this powerful program can boost your productivity. CEUs: 2.4

ADVANCED EXCEL 2019 AS WELL AS OLDER VERSIONS

In this practical and information packed course, you'll see how to maximize Excel's functions and capabilities. CEUs: 2.4

INTRO TO WORD 2019 AS WELL AS OLDER VERSIONS

Learn to use the word processor PC Magazine ranked as one of the strongest and most intelligent programs ever written. CEUs: 2.4

INTERMEDIATE WORD 2019 AS WELL AS OLDER VERSIONS

MONROE COUNTY COMMUNITY COLLEGE

enriching lives

Learn Word's more advanced features, which can make writing easier, faster, and more fun. CEUs: 2.4

INTRODUCTION TO ACCESS 2019 AS WELL AS OLDER VERSIONS

Learn how this powerful database can help you store and manage information you've collected about your business or home. CEUs: 2.4

INTERMEDIATE ACCESS 2019 AS WELL AS OLDER VERSIONS

Learn how to build more intuitive and powerful databases. CEUs: 2.4

INTRODUCTION TO POWERPOINT 2019 AS WELL AS OLDER VERSIONS

Learn how to create exciting slide presentations with SmartArt, multimedia, animation, sound and clip art. CEUs: 2.4

****Inclement Weather Policy****

Our intent is to hold classes as long as the sidewalks, parking lots, and the main roadways are reasonably passable. If a decision is made to open late or close, the announcement from the Office of the Vice President of Student and Information Services will be communicated in the following order:

1. A message sent via the MCCC emergency notification system. To register for this system, please visit <https://www.monroecc.edu/emergency-alerts>
2. The "College Closing Status" link on the homepage.
3. An announcement placed on the MCCC Snow Line: (734) 384-4223.

In the event of a late opening, the business & industry training sessions that begin prior to the late opening are considered **CANCELLED**.

If the College is closed: all classes, workshops and activities are cancelled. All offices are closed unless otherwise noted.