

Advanced Manufacturing | Construction | Energy | Finance | Healthcare |
Information Technology | Transportation and Logistics |

ESAC Apprenticeship Briefing

Jose Velazquez | Deputy Administrator
Department of Labor | Employment and Training Administration

This has been a remarkable period of growth for the American economy and workers.

3.2M **3.2 Million Jobs Created Since November 2016.**

The unemployment rate is the lowest in 18 years at 3.8 percent. **3.8%**

But challenges remain and Apprenticeship can help address our nation's skills gap.

Apprenticeship Expansion

Let's Look at Some Key Initiatives

On June 15, 2017, the President issued an Executive Order entitled, "Expanding Apprenticeships in America."

The Executive Order directs **DOL** to further expand apprenticeship opportunities, to engage our partner Federal agencies in promoting apprenticeships, and to attract businesses from a growing range of sectors to sponsor apprenticeships.

Here are highlights from four of the eleven sections of the President's Executive Order.

Section 4 – Establishing Industry-Recognized Apprenticeships

This section supports DOL in consultation with the Departments of Commerce and Education promoting the development of apprenticeship programs by designated third parties.

Section 6 – Expanding Access to Apprenticeships

This section promotes apprenticeship and pre-apprenticeship to high school students, Job Corps participants, current or formerly incarcerated individuals, and members of the U.S. armed services and veterans.

Section 7 – Promoting Apprenticeships and Colleges and Universities

Section 8 – Establishment of the Task Force on Apprenticeship Expansion

The Secretary announced the formation of this Task Force to identify strategies and proposals to promote apprenticeship

Industry-Recognized Apprenticeships will give business and industry more autonomy to develop work-based learning programs that help an individual earn a wage while also earning credentials employers value most.

The Executive Order also called for the establishment of the **Task Force on Apprenticeship Expansion** to bring together leaders from business, labor, higher education, State government, and others to develop proposals and recommendations to help us meet our shared apprenticeship expansion goals.

The **Task Force on Apprenticeship Expansion** conducted five meetings and concluded its work with the presentation of its final report to President Trump at the White House on May 10, 2018.

Chair – Secretary Alexander Acosta,
U.S. Department of Labor

Vice-Chair – Secretary Betsy DeVos,
U.S. Department of Education

Vice-Chair – Secretary Wilbur Ross,
U.S. Department of Commerce

In the coming months, the Department will support innovative work-based learning approaches, technology modernization, and state initiatives that result in expansion of apprenticeship programs.

The background of the slide features a network diagram. It consists of several stylized, dark grey human figures standing on circular nodes. These nodes are interconnected by a series of thin, metallic-looking lines that form a web-like structure. The figures are positioned at various points within this network, suggesting a distributed or interconnected system. The overall aesthetic is clean and modern, with a focus on connectivity and human elements.

Grants to states will support activities that lead to the expansion of apprenticeship and advance alignment and integration of apprenticeship and public workforce systems.

Apprenticeship Primer

Review Some Basics

Apprenticeships Are a Customizable, Flexible, and Proven Business-Driven Model for Developing Workers.

Core Apprenticeship Components

Industry Leads

Employers are the foundation of every apprenticeship program and lead apprentice selection, curriculum design, and program operation.

Apprenticeship Is a Job

Apprenticeship is a job with a paid work component.

Instructional Component

Apprenticeship has an educational / training component which can include community college or Apprenticeship Training Center courses.

Apprenticeship has a long track record of producing strong results for both businesses and workers.

Impressive Individual – Business – Public Benefits

\$300,000+

Apprentices Lifetime
Earning Advantage

\$60,000

Completers Earn
Per Year
On Average

**\$1.47
Return**

For Every Dollar Spent
on Apprenticeship By
Employers

\$28

In benefits for every
\$1 invested by the
Government.

\$1 to \$10

Every \$1 Invested By
Government Leverages
\$10 Private Sector
Investment

In addition to construction and trade occupations, Apprenticeships work for a broad range of industries.

– Insurance/Finance

- ➔ **The Hartford** - Customer Care Specialist (Information Management) and Associate Claims Representatives
- ➔ **AON Insurance** - Human Resource, Insurance, and Technology Apprenticeship.
- ➔ **Zurich Insurance and Harper College** - Apprentices earned an AS in Business Administration and an Apprenticeship Industry credential for Certified Insurance Apprentice in Underwriting and Claims.

– Advanced Manufacturing / Engineering

- ➔ **Dow Chemical.** Manufacturing and Engineering apprenticeship program involving the recruiting of Veterans.

Information Technology

- ➔ **Microsoft** – Application Developer Database Administrators and Systems Administrators
- ➔ **Amazon** – Recruiting Veterans and training Cloud Support Associates.

Healthcare

- ➔ **CVS** - Pharmacy Technician and Store Managers.

Energy

- ➔ **Mercuria** - IT Data and Risk Management Analysts

National Apprenticeship System: A Federal – State Partnership

27 State Apprenticeship Agency (SAA) States

27* OA (FEDERAL) States

Federal-State Partnership

Outreach to Employers

Support and Technical Assistance

Develop/Coordinate National Strategy

Quality Assurance

NASTAD Facts

National Association of State and Territorial Apprenticeship Directors

Established After World War II to promote and achieve an effective national apprenticeship system.

- ▶ Provides a forum for states and territories who each have their own state apprenticeship law.
- ▶ Goal of providing information, sharing ideas and providing support in problem solving to its members.
- ▶ NASTAD members recognize the need to work as an equal partner with US DOL/OA.

Office of Apprenticeship: Key Facts and Figures.

6 Regional Offices | 44 State/Field Offices

Key Federal Roles

Outreach to Business

Ongoing Support

Develop/Coordinate National Strategy

Quality Assurance

Facilitate Partnerships

132

Federal Staff

FY 2018

\$145
\$36

Million - Appropriated

Million Program Administration

American Apprenticeship continued to show strong growth in FY 2017.

42%

Growth Since FY 2014

190,862 Number of New Apprentices
22,482 Number of Active Programs
1,300 Number of Occupations

Investments in Apprenticeship: Apprenticeship Grant and Contract Investments

FY 2017-2018
\$95 Million

Additional FY
2017 Funding for
State Expansion
Grants
\$50 Million

10 Contracts
Renewed to
Provide
Additional FY
2017 Funding -
\$11 Million

Finalizing contracts for: pre-apprenticeship; marketing campaign; web portal; and, identification of other apprenticeship programs.

FY 2015-2016
\$90 Million

American
Apprenticeship
Initiative Grants
\$175 Million
2015

Apprenticeship
State Accelerator
Grants
\$10 Million
2016

Apprenticeship
State Expansion
Grants
\$50 Million
2016

Apprenticeship
Industry Partnerships
to Scale
Apprenticeship, Equity
Partnerships to
Enhance Diversity - \$30
Million
2016

Successful Engagement with Major Businesses To Expand Apprenticeship.

Connections to Education

Registered Apprenticeship College Consortium (RACC) and Youth Apprenticeship

RACC:

A Partnership Between the U.S. Department of Labor and Education

321

Number of Colleges Who Have Joined the RACC.

957

Number of Apprenticeship Training Centers

15

Number of National, Regional, State Organizations

Training and Employment Notice (TEN) 31-16: Youth Registered Apprenticeship Framework for High School Students

- ▶ **Over 17 states** currently have youth apprenticeship programs or are working toward building programs.
- ▶ Outlines the components of a high-quality RA program for high school students.
- ▶ Provides recommendations on key elements of RA programs for high school students and to encourage greater use of RA and pre-apprenticeship programs for in-school youth at least 16 years old, enrolled in secondary schools.

Published January 2017

National Apprenticeship Week 2017: Another Tremendous Success

Nearly 1,000 Events in All 50 States

The third annual National Apprenticeship Week held November 13-19, 2017 was the biggest yet with nearly 1,000 events held from coast to coast.

Apprenticeship Modernization

Snapshot of Transformation Efforts.

The **Task Force on Apprenticeship Expansion** final report identifies strategies to promote apprenticeships and create opportunities for more Americans to secure family-sustaining jobs.

IT Modernization systems launched to improve customer service and internal efficiency.

Rapids 2.0

- ▶ Standards Builder Self-Service Online Tool for Customers.
- ▶ Case Management System.
- ▶ Enhanced Data Analytics.

Salesforce

- ▶ Sophisticated Customer Relationship Management.
- ▶ Improves Internal Coordination.
- ▶ Platform for Communication with External Partners.

Streamlining and Re-engineering for Results.

Reducing Apprenticeship Program Documentation by 70%

Revising Apprenticeship program documentation requirements which will reduce paperwork by over 70 percent.

Decreasing Time to Determine Apprenticeable Occupations

Launching soon revised process that will significantly cut the anticipated time frames for recognizing new types of jobs for Apprenticeship.

Collaboration, Learning, and Innovation for Change

Encouraging, preparing, and supporting staff through change process with assistance from Booz Allen Hamilton consultants.

Next Steps

Let's Explore Ideas to Grow
Apprenticeship Together

Lots of action since January 2014, what's next?

Thank You for Being Here Today

Let's Continue to Explore Ideas to
Grow Apprenticeship Together

Jose Velazquez

Deputy Administrator – Office of Apprenticeship
Department of Labor | Employment and Training Administration
Velazquez.jose.a@dol.gov | www.dol.gov/apprenticeship