

Collaborate

For Success

Partnering with Registered Apprenticeship

Welcome

Presenter's Name and
Organization

Local Workshop Co-hosts
listed here

Workshop Purpose

Provide steps for increased collaboration between Registered Apprenticeship and Workforce Development, focusing on:

- Understanding each system
- Assessing and serving potential and current apprentices
- Connecting employers to Registered Apprenticeship
- Exploring effective, shared outreach

Workshop Outcomes

- Integrate Registered Apprenticeship into local Workforce Development activities and services
- Connect employers to the model
- Refer ready clients to local programs
- Develop outreach strategies for unique talent pools

Workshop Norms

High level partnership building meeting

Understand our common elements

You've done this kind of work before

No judging/comparing

Establish a format for working together

Everyone gets to talk and everyone will listen

Everyone will participate

Self regulate your breaks

There are no stupid questions

Speak up – contribute what you know!

Participant Introductions

30 seconds or less – names and organizations

Workshop Teams

Groups with equal mix of participants

Will work together on team exercises for remainder of workshop

Workshop Manual

Each section of the manual covers a workshop module :

Section A: What's In It for You

Section B: Connections

Section C: The Employers' Choice

Section D: Effective Outreach

Section E: Contacts and Resources

Section F: Materials to host this workshop

- Use it as a desk reference
- Share it with colleagues
- Free to download:

Collaboration Plan

- Reflect on the workshop topics throughout the day
- Consider how the topics can be put into actions for your organization
- Review the kinds of resources – time, leadership support, training – your organization may need to move plan forward

What is Registered Apprenticeship?

IT'S PART OF THE WORKFORCE
DEVELOPMENT SYSTEM

Post-secondary level education
Paid On-the-Job Training
Equivalent to College
Regulated System of Excellence
21st Century Industry Standards

What's
In It
for You

Section A

Registered Apprenticeship in the 21st Century

What's
In It
for You

Section A

Washington State Registered Apprenticeship

What's
In It
for You

Section A

Federal-Level Registered Apprenticeship *(USDOL/Office of Apprenticeship)*

Program Registration
Certificates of Completion
Technical Assistance & Outreach
Safety, Welfare and Quality of Training
Partnership and advocacy with Workforce
Development

What's In It for You

The Office of Apprenticeship in Washington registers:

- Multi-state/non-construction programs
- Programs on Federal Installations
- Tribal Government/Employer Apprenticeships

Section A

Federal Workforce Development System

Many federal-level agencies involved
Five federal programs administered by 3
Agencies

What's
In It
for You

Section A

Workforce Investment Act → **U.S. Department of Labor**

Carl D. Perkins Vocational and
Technical Education Act → U.S. Department of Education

Temporary Assistance to
Needy Families → U.S. Department of Health and
Human Services

National Apprenticeship Act → **U.S. Department of Labor**

Job Corps → U.S. Department of Labor

Washington State's Workforce Development System

What's
In It
for You

Section A

State and Federal Contacts

SECTION E of the Manual Contains:

State and Federal Registered
Apprenticeship Offices

Washington Apprenticeship Consultant

Field Offices

Workforce Development Agencies

WorkSource Centers

Community & Technical Colleges

Support Services

Outreach

What's
In It
for You

Section A

The POSITIVE Impact of Registered Apprenticeship

The 2008 *Workforce Training Results* finds that:

- 91 percent of apprentices reported being employed seven to nine months after leaving training
- Program completers who were employed full time earned a median annualized salary over \$58,000
- The Projected participant benefits to age 65 far outweigh public investment in apprenticeship training by a ratio of 106 to 1, or \$270,336 to \$2,546.

What's
In It
for You

Section A

Workshop Team Exercise One: What YOU Bring to the Table

What's
In It
for You

Section A

INSTRUCTIONS:

1. Select a scribe and a reporter
2. Discuss “Assets” and “Challenges”
3. Use the Guiding Categories on handout

Report Out in 40 minutes:

Give ONE example showing how Registered Apprenticeship & Workforce Development can collaborate

Collaboration Plan – Part I

20 minutes

Helping Registered Apprentices be Successful

First year can be difficult, even
for “ready” apprentices

Life, work and school balance

Overwhelming for someone
without support system

Connections: Linking People to Registered Apprenticeship

Section B

Applying for Registered Apprenticeships

Competitive Process

Connections:
Linking People
to
Registered
Apprenticeship

Section B

Making the Right Connection

Assessment is critical to the individual's success

Pre-Apprenticeship can be a good option:

- academic and technical training
 - work readiness
 - support services

Statewide pre-apprenticeships listed in the 2009 L&I Apprenticeship Catalog

Connections: Linking People to Registered Apprenticeship

Section B

Support Services for Pre-Apprenticeship

Many programs are serving
WIA Title IB eligible youth and adults

Some are connected to local workforce
development

Strategies to improve connections:

Outreach

Coordinated Assessment

Your Ideas

Connections: Linking People to Registered Apprenticeship

Section B

WorkSource Core Services Connections

WorkSource can help Registered
Apprenticeship with:

Client Guidance in Applications
Service Delivery Design
Coordinated Outreach/Training

Registered Apprenticeship can
help WorkSource by:

Posting job openings at Go2WorkSource
Explaining specific screening processes
Including in planning and outreach

Connections: Linking People to Registered Apprenticeship

Section B

WIA Title IB for Registered Apprentices

Registered Apprenticeships can be Eligible Training Providers

Individual Training Accounts:

- Eligible adults, working or not
- Registered Apprentices who qualify for WIA can use an ITA while enrolled in a program:
 - Need to continue to show need in self-sufficiency calculation
 - Need supportive assistance to remain in training

Connections:
Linking People
to
Registered
Apprenticeship

Section B

Performance Measures

WIA Title IB Adults **do not** need to be exited from WIA as soon as they are enrolled in a registered apprenticeship

- **Employment Measure** when they do not need services
- **Training Measure** when they can still use help to transition (particularly in first year of program)
- Can Track Earned Credentials

Connections: Linking People to Registered Apprenticeship

Section B

Collaboration Plan – Part II

20 minutes

Employer Pipeline Vs System Pipeline

The Employer's Choice

Section C

Different Definitions

Employers: A Valve
that releases product
when needed

System: Time to Pump
and Drill for resources

Registered Apprenticeship is the Closest Training
Model to Employer Definition

Advantages of Registered Apprenticeship Model

The
Employer's
Choice

Section C

- Good Return on Investment
- Industry Specifications
- Modern Fit for Any Industry
- Evolving Economic Opportunities
- Well-Cared for Workers
- Diversity
- Preservation of Skills

Addressing Common Misconceptions

The Employer's Choice

Section C

It will take too long

I don't have time

It's too expensive

Developing a new program is too much
work

Ways WIA can Support Employers

Individual Training Accounts

Customized Training

OJT Wage Matches

WorkSource Core Services to Employers

Recruitment Services

Tax Credit Information

Wage and Occupation Data

Employee Training and Retraining

And more...

The
Employer's
Choice

Section C

The Employer's Choice

Section C

How to Connect Employers to Registered Apprenticeships

1. Contact a L&I Apprenticeship Consultant :

Helps determine connection (Training Agent or
Program Sponsor)

Guides through approval/registration process

Gives ongoing technical assistance

Training Agents can connect nearly immediately

Program sponsorship takes about 6 months on
average

2. Use ARTS Database to research programs

Collaboration Plan – Part III

20 minutes

Five Steps to SMART Outreach

Start with a Plan

Market Specifically

Assess the Situation

Reinforce Instructions, Actions and Results

Timing is Everything

Promoting
Registered
Apprenticeship
in the
Changing
Workforce

Section D

Who is the face of Registered Apprenticeship Today – and Tomorrow

Changing workforce describes multi-faceted challenges:

Multiple-generation workplaces, demographics and culture, globalization, technology, and non-traditional work environments

Talent pools describes groups of work-age people who share common bonds or “characteristics”

Promoting Registered Apprenticeship in the Changing Workforce

Section D

Workshop Team Activity Two: Swimming in the Talent Pool!

There are many talented people who can contribute to the 21st Century workplace.

- What do you know about their common needs and career goals?
- What aspects of the Registered Apprenticeship model can fill those needs and career goals?

Examining talent pools is a common private sector marketing strategy. It is not meant to depreciate individuality.

Promoting Registered Apprenticeship in the Changing Workforce

Section D

Talent Pool: Youth

What characteristics of this talent pool could be a good match for registered apprenticeship, and why?

Based on the team's conversation about this talent pool's characteristics, some ways to reach out to this group include:

What research in the Youth Crosswalk was surprising/not surprising to your group, and why?

Changing Workforce

Section D

Talent Pool: Middle-Aged & Adult Workers

What characteristics of this talent pool could be a good match for registered apprenticeship, and why?

Based on the team's conversation about this talent pool's characteristics, some ways to reach out to this group include:

What research in the Middle-Aged/Adult Workers Crosswalk was surprising/not surprising to your group, and why?

Changing Workforce

Section D

Talent Pool: Older Workers

What characteristics of this talent pool could be a good match for registered apprenticeship, and why?

Based on the team's conversation about this talent pool's characteristics, some ways to reach out to this group include:

What research in the Older Workers Crosswalk was surprising/not surprising to your group, and why?

Changing Workforce

Section D

Talent Pool: Veterans

What characteristics of this talent pool could be a good match for registered apprenticeship, and why?

Based on the team's conversation about this talent pool's characteristics, some ways to reach out to this group include:

What research in the Veterans Crosswalk was surprising/not surprising to your group, and why?

Changing Workforce

Section D

Talent Pool: Women

What characteristics of this talent pool could be a good match for registered apprenticeship, and why?

Based on the team's conversation about this talent pool's characteristics, some ways to reach out to this group include:

What research in the Women Crosswalk was surprising/not surprising to your group, and why?

Changing Workforce

Section D

Talent Pool: Racial and Cultural Diversity

What characteristics of this talent pool could be a good match for registered apprenticeship, and why?

Based on the team's conversation about this talent pool's characteristics, some ways to reach out to this group include:

What research in the Diversity Crosswalk was surprising/not surprising to your group, and why?

Changing Workforce

Section D

Talent Pool: People with Disabilities

What characteristics of this talent pool could be a good match for registered apprenticeship, and why?

Based on the team's conversation about this talent pool's characteristics, some ways to reach out to this group include:

What research in the People with Disabilities Crosswalk was surprising/not surprising to your group, and why?

Changing Workforce

Section D

Collaboration Plan – Part IV & V

25 minutes

Plans to ACTION!

Using Your Collaboration Plan, Team Contacts,
and Manual Resources

Stay Connected

Share your Plan

Use the Manual

Host a Workshop

What Are YOUR Next Steps?

**Share 3 actions from
your Collaboration
Plan**

Evaluations

Please complete the workshop evaluation and volunteer form and leave it on your table

Please sign out on the Sign In/Sign Out sheet

Please see the workshop facilitator if you would like a signed Certificate of Participation

Thank You

Insert name and contact information here

