

Job-Driven Technical Assistance Center (JD-VRTAC)

Building Blocks of Registered Apprenticeship: A Deep Dive into RA Implementation

Gerri Scott – Director, Jobs for the Future

Mark Genua, Director, Philadelphia Works

Beth St. Clair, Director, Urban Technology Project

Job-Driven Center Goals

Improve skills of state VR agency staff, other rehab professionals & providers of VR services, who are trained to provide “job-driven” VR services & supports to PWD, employers & customized training providers.

Four Topic Areas:

1. Business Engagement
2. Employer Supports
3. Labor Market Information (LMI)
4. Customized Training Providers

www.explorevr.org

Job-Driven Center Partners

Institute for Community Inclusion (ICI) at Univ. of Massachusetts,
Boston

In Partnership with:

- Jobs for the Future (JFF)
 - Univ. of Arkansas
 - Univ. of Washington
- Council of State Administrators of Vocational Rehabilitation (CSAVR)
 - United States Business Leadership Network (USBLN)
 - Association of University Centers on Disabilities (AUCD)
- Council of State Administrators of Vocational Rehabilitation (CSAVR)

In Collaboration with:

- National Council of State Agencies for the Blind (NCSAB)

Facilitator

Thomas Hooper
Associate Vice
President,
Jobs for the Future

Learning Objectives

- Core components of Registered Apprenticeships;
- How RA's are implemented;
- Suggestions for developing RA models that meet the needs of people with disabilities;
- Key RA implementation challenges;
- Tips for RA program replication; and
- The role VR agencies can play in RA programs.

Presenters

Geri Scott
Director of
Apprenticeship
Programs,
Jobs for the Future

Mark Genua
Apprenticeship
Program Director,
Philadelphia
Works

Beth St. Clair
Apprenticeship
Director,
Urban Technology
Project

INTRODUCTION TO REGISTERED APPRENTICESHIP

Geri Scott, Director of Apprenticeship Programs

ABOUT JFF

Our Mission:

Jobs for the Future (JFF) works to ensure that all lower-income young people and workers have the skills and credentials needed to succeed in our economy.

Our Vision:

The promise of education and economic mobility in America is achieved for everyone.

OUR GOALS

To achieve our mission, we focus on three goals:

1. Preparing for college and career
2. Earning post-secondary credentials
3. Advancing careers and economic growth

AGENDA

Introducing Registered Apprenticeship

- Federal focus on RA
- Registered apprenticeship components
- Sponsor's Role
- Apprenticeship Models

WHAT IS REGISTERED APPRENTICESHIP?

- Registered Apprenticeships (RA) are innovative postsecondary **earn-and-learn** models that are distinguished by several factors:
- Apprentices are employed, either new-hires or incumbent workers, at the time of registration and earn wages from employers during training.
- Programs must meet national standards for registration with the U.S. Department of Labor (USDOL), or federally-recognized State Apprenticeship Agencies
- Programs provide both on-the-job learning and job-related technical instruction
- Training results in an industry-recognized credential
- On-the-job learning is conducted in the work setting under the direction of one or more of the employer’s experienced personnel

Registered Apprenticeship System: Federal & State Roles

 DOL = 25 (FEDERAL)

 SAA = 26 (STATE)

https://www.doleta.gov/oa/data_statistics.cfm

USDOL's APPRENTICESHIPUSA

Double and Diversify the
Number of Apprentices

Funding for Registered Apprenticeship

INDUSTRY SECTORS

Active Apprentices by Industry, 2016

DEMOGRAPHICS: **2016 SNAPSHOT**

Women **5.8%**

People of Color **31%**

Average Age **28+**

Military Veterans **7.5%**

OA ELEMENTS OF **REGISTERED APPRENTICESHIPS**

OA Program elements of a Registered Apprenticeship

Can be time-based, competency-based or a hybrid

Time-based requirements:

- Range from 1 to 6 years

- 2,000 hours of on-the-job training per year

- 144 hours of related classroom instruction

Competency-based requirements:

- Demonstrated, observable and measurable competencies both technical and applied

Hybrid requirements:

- skill demonstration mastered within defined range of time

RA programs can be with union or non-union employers

FLEXIBILITY IN THE TYPES OF ROLES OF SPONSORS AND PARTNERS

Single Employer Model
(e.g. Apprenticeship School)

Multiple Employers + Intermediary Model
(e.g. Joint Labor Management or Community College Centered Programs)

Multiple Employers + Intermediary Model + Community College
(e.g. New Century Careers, PA)

Multiple Employers + Multiple Intermediaries Model
(e.g. Workforce + Education + CBOs/Other)

REGISTERED APPRENTICESHIP IS FLEXIBLE

Registered Apprenticeship can be matched in different ways to meet needs of businesses and job seekers.

“Traditional” Registered Apprenticeship

“Competency Based”

“Front-loaded”

Pre-apprenticeship to Registered Apprenticeship: Direct Entry Model

ELEMENTS OF QUALITY RA PROGRAMS FOR HIGH SCHOOL STUDENTS

B. RA Program that Begins in High School

Begin RA in high school as registered apprentices

RA agreements signed by a parent/guardian, students, and employer/sponsor

Students take courses at high school, community/tech college, etc. Courses count toward high school graduation.

Postsecondary credits may be awarded

Students start OJL at age 16

Students are employed by a participating signatory partner to the RA Guideline Standards

Enrollment in a RA program may begin in high school and continue after graduation.

Students may earn industry-recognized credentials

STRONG OUTCOMES

Impressive Individual Outcomes

\$300,000+ Lifetime Earning Advantage

Impressive Business Outcomes

For every dollar spent on apprenticeship, employers get an average of \$1.47 back in increased productivity.

Impressive Public Benefits

\$28 in benefits for every \$1 invested by the Government.*

INTERESTED IN
LEARNING MORE

Contact:

Geri Scott (gscott@jff.org)

Jobs for the Future
88 Broad Street
Boston, MA 02110
617-728-4446
www.jff.org

A Deep Dive into RA Implementation

Urban Technology Project

Wednesday, August 23, 2017

1:00pm – 2:00pm

Urban Technology Project

- Developed in the late 90's as an after school technology club to curb dropout in a handful of North Philadelphia schools
- Transformed into an AmeriCorps technology pre-apprenticeship (2002) and the Computer Support Specialist IT apprenticeship (2005)
- Engages young adults, 18-24 years of age, in IT support experiences that build their skill base

Registered IT Apprenticeship - CSS

- Computer Support Specialist (CSS) apprentices spend 2-3 years providing real-time technical support in School District of Philadelphia schools and educational offices
- Requirements to achieve Journey person Certificate
 - 3 Computer Science courses at Community College of Philadelphia
 - 3 industry-standard certifications
 - Over 5100 hours of on-the-job technical support

Apprenticeship Benefits

- 463 hours of Related Technical Instruction (RTI)
 - Online training, vendor trainings, and coursework at CCP
 - Paid for by the program partners and supporting grants
- Support in attaining employment with program partners including:
 - School District of Philadelphia
 - Children's Hospital of Philadelphia
 - Philadelphia Office of Innovation and Technology
 - Springboard Media
 - String Theory Schools

Competencies: College, Training, and Tech Support

- Community College of Philadelphia (CCP)
 - Through Corporate College
 - Tailored to apprentice needs
 - Coursework prepares apprentices for CompTIA industry-standard certifications
- JobWorks Education and Training Systems (JETS)
 - Training customized to apprentice needs and challenges
 - Cutting-edge IT training, soft skill upgrading, and job-readiness
 - Access to expansive curriculum library and team of expert trainers
 - Remain under-budget and on-target

Competencies: College, Training, and Tech Support

- Technical Support Experiences:
 - Troubleshooting hardware/software on Mac, PC, and Chromebook products including laptops, desktops, and tablets/mobile devices
 - IT project management: tech disposals, lab installations, technology deployment, upgrades, and software deployment
 - Basic networking
 - Escalation to help desk professionals
 - Customer service essentials
 - Documentation
 - Communication

Role of Employers/Key Partners

- Key partners provide:
 - Training resources
 - Curriculum development
 - External workplace experiences
 - In-kind support: meeting/event locations
 - Job opportunities post-apprenticeship
- Employers provide:
 - Vendor-specific training
 - External workplace experiences
 - Industry input and feedback
 - Some funding support
 - Job opportunities post-apprenticeship

Funding

- School District of Philadelphia = \$1,056,000
- American Apprenticeship Initiative Grant = \$22,111
- PA Department of Labor & Industry Pre-Apprenticeship/Apprenticeship Grant FY18 = \$109,028
- PA Department of Labor & Industry ApprenticeshipUSA Expansion Grant FY18 = \$50,000
- WIOA OJT Funding = up to \$52,650

UTP Numbers

- Apprentices Registered (2005-2017): 121
- Apprentices Completed: 46
- Apprentices in IT Field: 40
- Apprentices with Disabilities:
 - 3 observable
 - Other unobserved/undiagnosed
- Demographics:
 - 80% male; 20% female
 - 1% Am Indian/Alaska Native
 - 6% Asian
 - 53% African American
 - 20% Hispanic
 - 20% White

PWD Program Customization

Disability	Accommodations
Deaf or Hard-of-Hearing	<ul style="list-style-type: none">- Access to and use of sign language interpreter
Mobility or Physical Disability	<ul style="list-style-type: none">- Worksite with full accessibility- Supportive environment
Mental Health Disability	<ul style="list-style-type: none">- Access to affordable therapists- Time off for therapy sessions
Intellectual & Developmental Disability	<ul style="list-style-type: none">- Process to opt out of activities- Provide alternative activities

VR Agency Roles in Apprenticeship

Funding

- Identification & Braiding
- Grant Proposal Partnership & Assistance

Partnership

- Employer Engagement
- Program Development
- Worksite Assessment
- Staff Training
- Support Services

Recruitment

- Candidate Identification & Preparation
- Pipeline Development

Key Implementation Challenges

- Annual funding for apprentice positions
- Training and RTI schedule conflicts with project deadlines and technical support
- Apprentice time management
- Technical support in an ever changing environment
- Apprentice barriers: homelessness, poverty, domestic abuse, and nutrition
- External partnership expansion with Philadelphia employers
- Finding technical support experts who also understand the art of mentoring

Replication Tips

- Identify partners/employer host sites committed to mentorship and apprentice development
- Do not expand sites too quickly
- Focus on documentation and tracking apprentice development
- Develop holistic curriculum
- Build budget that supports apprentice salary, training needs, and education
- Ask for in-kind support from potential partners/employers
- Develop alumni network

Thank You!

Mark Genua, Apprenticeship Program Director

Philadelphia Works

215-854-1988

mgenua@philaworks.org

Beth St. Clair, Apprenticeship Director

Urban Technology Project

215-495-3209

estclair@philasd.org

Q&A

