

Constructing Futures, Building Hope

Best Practices in Pre-Apprenticeship Training Models

Background

- Prepare individuals to enter and be successful in a Registered Apprenticeship Program.
- Many programs and many models have been in operation for long periods of time.
- Varying consistency in terms of program design; length, goals and quality.
- Often targeted to needs of specific target populations (women, youth and/or under-represented populations)
- Many pre-apprenticeship programs lack any direct connectivity to Registered Apprenticeship sponsored programs.

Why is Pre-Apprenticeship Training Important?

- ✓ Registered Apprenticeship provides sustainable and viable career pathway
- ✓ Meet industry skills gap and forthcoming worker shortage
- ✓ Supports employer demand and RAP need to increase diversity in trades and reach under-represented populations
- ✓ Serve as a 'bridge' program and support workers as they transition into RAPs

Opportunity for Improvement & Coordination

- ❑ ARRA
- ❑ Continued high attrition rates in RAPs
- ❑ U.S. DOL consideration credentials/recognition
- ❑ Ohio Stackable Certificates Initiative
- ❑ Governor's Anti-poverty Task Force
- ❑ Ohio Workforce Coalition Policy Platform
- ❑ Mandates and changes in Registered Apprenticeship
- ❑ Employer demand – diversity and qualified workforce

Investment in Workforce & Industry

- Aspen Institute national PAT survey
- U.S. DOL hosting national stakeholder discussion
- OSAC PAT Recognition Policy
- ODJFS \$4 Investment in Constructing Futures
- Convening of Community of Practice Roundtable

Pre-Apprenticeship Training Roundtable

- Regional PAT CF Grantees
- Other PAT programs
- Workforce Advocates
- ODOT
- Ohio Benefits Bank
- Workforce Investment Boards

- Registered Apprenticeship Programs
- ODJFS
- OSAC
- Community Based Organizations
- Community Colleges
- Employers

Convened by the Ohio Construction Coalition
and Great Lakes Labor-Management Council

Policy and Program Considerations

- Standardized curriculum
- Universal recognition
- Industry certification
- Relationships with RAPs and other stakeholders
- State and federal oversight/role
- OSAC Policy

Pre-apprenticeship Training Community of Practice

Statewide Initiative Goals

- Coordinate pre-training, support and retention services
- Integration of national & local best practices
- Create peer network
- Increase placement and retention
- Increase diversity of workforce
- Leverage statewide investments
- Assist PAT programs with OSAC 'recognition'

Targeted Populations

- Low-income Youth (18 – 24 years)
- Dislocated workers
- Veterans
- Women
- Minorities
- Re-entry workforce

Benefits to Industry

- Provide employers with a skilled, qualified and ready workforce
- Leverage investments – DOE, HUD, DOT, DOL and private
- Increase retention of incumbent workers
- Dollars invested returned
- Ensure workers have access to high-road, equitable career pathway & employment!

Best and Promising Key Practices

- Outreach & Recruitment
- Screening & Assessment
- Training & Curriculum Design
- Support & Retention Services
- Employment and RAP Placement
- Follow Up/Post-Placement Services
- Relationship to Industry
- Partnership Framework

Outreach & Recruitment

- Statutory Regulations
- Contract Language
- Community Benefits Agreements/CWA
- Occupational and Wage Equity

Outreach & Recruitment Methods

- Direct Outreach
- Referral Solicitations
- Workshops & Hands-on Opportunities
- Role Model Speakers/Program Champions

Screening & Assessment

- Establishes baseline of knowledge, skills and abilities
- Provides program team with criteria for participant educational and training plan
- Allows for customized support
- Provides information to impact program design
- Based upon program capacity, mission, and RAP guidelines
- *Screening & Assessments are not necessarily requirements*

Screening & Assessment Tools

- GED or high school diploma
- Drug Free
- Test for Adult Basic Education (TABE)
- Comprehensive Adult Student Assessment System (CASAS)
- Proficiency level in math and reading
- Driver's License (or ability to obtain one)
- Physical Ability
- Interview

Training Curriculum & Design

- ✓ Length of training
- ✓ Training schedule
- ✓ Classroom components
 - soft skills
 - safety training
 - conflict resolution
 - remedial training
 - industry focus (such as weatherization)
- ✓ Hands-on/Field experience

Supportive & Retention Services

- Scholarships/Stipends
 - wage subsidy
 - specific costs such as work apparel
- Transportation Assistance
 - vouchers
 - driver's license recovery
 - low interest car loans
- Housing
- Childcare
- Substance Abuse

Recent successful partnership with ODOT to fund Supportive Services for Constructing Futures grantees

Placement Assistance

- Employer or RAP liaisons on staff
- Union partnerships or employer partnerships
- Direct-Entry Agreements
- Employer incentives – wage subsidies
- PLA/CBAs
- Contract Language requirements
- Local hire ordinances
- HUD Section 3 Requirements

Placement Strategies

Percent of Programs Using Strategy

- From Aspen Institute Pre-apprenticeship Report

Placement Findings: RAPs

- From Aspen Institute Pre-apprenticeship Report

Follow Up/Post-placement Services

- ❑ Case managers
- ❑ Peer support & network access
- ❑ Mentoring Programs
- ❑ On-going program contact
 - job notices
 - newsletters
 - workshops and continued trainings

Relationship to Industry

- ❖ relationships key to aligning training to industry needs
- ❖ connectivity to employment
- ❖ employer/RAP liaisons
- ❖ on-going engagement
- ❖ advisory committees
- ❖ apprenticeship coordinator engagement
- ❖ integrated into PAT programming

Partnership Structure

- Partner Relationships
- Clear Partnership Roles & Responsibilities
- Partnership Plan and Process
- Communication
- Solid Infrastructure
- Feedback and Continuous Improvement

Project Outcomes

- Increased numbers of minorities, women in workforce pipeline
- Statewide advisory council established
- Coordinated recruitment, assessment, pre-apprentice training, and core retention services developed to serve industry
- Increase workforce retention – investment into training returned
- Increased awareness of construction careers for future workers and other partners

Funding and Sustainability

US DOL

- WANTO
- Youthbuild
- JobCorps

EPA Brownfield Training Grants

HUD

- Section 3
- CDBG
- CSBG

Department of Transportation

Workforce Investment Act

- Governor's Discretionary
- Intensive Service Contracts
- Formula Funding

Questions & Answers

Resources

- Report available:

<http://www.aspenwsi.org/Publications/09-007.pdf>

- Constructing Futures reports available at:

<http://www.recovery.ohio.gov>

- Pre-apprenticeship multi-craft core curriculum: <http://www.emeraldcities.org/?q=multi-craft>

Contact Information

Bob Verhoff, Executive Director

Great Lakes Organized Labor Management Council

440-366-4003

rverhoff@lcc.edu

Kelly Kupcak, Project Director

Ohio Green Workforce Training Partnership, COAD

216-650-3778

kkupcak@coadinc.org