Apprenticeship it's good business!

Jody Robbins, Technical Specialist

Apprenticeship Section

In this presentation

- Registered Apprenticeship Overview
- 2009 by the Numbers
- Apprentice Utilization Requirements
- Getting Started
- Regional Resources

ARE YOU READY FOR THE FUTURE?

Graying of the Workforce:

- § One-half of the 76 million Baby Boomers will be eligible to retire in the next decade.
- § The number or workers between the prime working ages of 25 and 54 will shrink, causing a shortage of skilled workers.
- § Have you thought of how you will fulfill your workforce needs?

HOW DO EMPLOYERS BENEFIT?

- § Greater knowledge Transfer
- § More productive team
- § Less turnover
- § Fewer mistakes
- § Fewer accidents
- § Less absenteeism
- § Greater morale

SOUND RETURN ON YOUR BUSINESS INVESTMENT

- § Creates the opportunity to formally train your employees, in your facility, on your equipment, in your environment, to fit your needs
- § Allows you to effectively train new employees, or promote your currently unskilled or less skilled incumbent workers
- § On average, for each dollar invested, private employers receive a benefit of \$1.38—a net return of \$0.38.

A Partnership That Works

Employers and industries get a reliable source of skilled labor

Employees get valuable training opportunity and a portable credential without leaving the workforce

Local workforce entities have an avenue to promote training opportunities in key industries

Educational partners can help provide industry training in a way that doesn't stretch capacity

WHO SPONSORS APPRENTICESHIP?

- § Sponsors can be:
 - Joint (Employer/Labor)
 apprenticeship committees
 - Individual employers
 - Employer associations
- § Washington has approximately 250 apprenticeship sponsors, which involve over 7,000 employers training in over 600 different occupations

REPRESENTING BUSINESS:

Dave D'Hondt (Vice-Chair),

Executive Vice president, AGC of Washington
Tim Wilson, Manager (Appointed 10-15-09)
The Boeing Company
Vacancy, Open Until Filled

REPRESENTING LABOR:

Al Link, Executive Secretary

WA State Labor Council, AFL-CIO

Lee Newgent, Executive Secretary

Seattle/King County Building & Construction Trades Council, AFL-CIO

Nancy Mason, Retired

International Brotherhood of Electrical Workers (IBEW), LU46

REPRESENTING THE GENERAL PUBLIC:

Susan W. Crane, Executive Director SkillUp Washington

Journey Credentials Issued by Occupation 2009- Top 20

Top 20 Occupations by Registrations in 2009

APPRENTICE UTILIZATION IN WASHINGTON

- § Definition:
- § Apprenticeship Utilization Requirements (AURs) require a certain percentage of labor hours for a given construction project be performed by Washington State registered and/or approved apprentices.

APPRENTICE UTILIZATION IN WASHINGTON

- o Agencies under the authority of the Governor, excluding the WSDOT, 15 percent of the total labor hours be performed by state approved apprentices for projects estimated to cost \$1 million or more.
- o WSDOT must require 15 percent of the total labor hours be performed by state-approved apprentices for projects estimated to cost \$2 million or more.
- Public works by a school district estimated to cost \$1
 million or more must contain specifications requiring that
 no less than 15 percent of the labor hours be performed
 by registered apprentices.
- Four-year institutions of higher education begin a three-year graduated implementation requirement January 1, 2010 culminating January 1, 2012 with a 15 percent utilization provision for all projects estimated to cost \$1 million or more.

ADDITIONAL SPONSORS OF AURS:

- Vulcan Construction
- Immunix/Hajum
- Harbor Properties
- Pine Street Associates
- City of Seattle
- Sound Transit
- King County

- Spokane School District
- Thurston County
- City of Tacoma
- Chelan County
- Port of Seattle
- City of Hoquiam
- Port of Wenatchee

APPRENTICE UTILIZATION IN WASHINGTON AS AN INCENTIVE

Initiative 937 approved by the voters in November 2006

- Applies to Qualifying Renewable Energy projects
- 15 Percent WSATC Approved Apprentice Labor Standard [WAC 194-37-120(1)]
- "WSATC Approved" extends to reciprocally recognized programs
- Apprentice registration number must be provided along with Journey worker hours
- Labor Hours defined in RCW 39.04.310(3)

APPRENTICE UTILIZATION IN WASHINGTON AS A BIDDER OF PUBLIC WORK

ESSB 5873 passed in 2009 amends RCW 39.12.055 by adding apprenticeship violations to bidder debar list for working apprentices:

- o Out of Ratio
- Without proper supervision
- o Outside their approved work processes

How do I Get Started?

There are two ways to participate:

- 1. Find an existing state-approved program and join, so your employees would schooling through their arranged classes. This is called becoming a "training agent."
- 2. Start and sponsor your own registered apprenticeship program.

Regional Apprenticeship Consultants

Region 1 (Northwest Washington)

Alice Curtis

729 10th St SE

Everett, WA 98208-3727

Phone: 425-290-1321 Fax: 425-290-1339

E-mail: cura235@LNI.wa.gov

Region 2 (King County)

Sandra Husband, Tukwila

12806 Gateway Drive

Tukwila, WA 98168

Phone: 206-835-1028

Fax: 206-835-1099

E-mail: huss235@LNI.wa.gov

Todd Snider, Seattle

315 5th Ave S., Suite 200

Seattle, WA 98104-2607

Phone: 206-515-2842

Fax: 206-515-2892

E-mail: sniu235@LNI.wa.gov

Region 3 (Pierce & Kitsap Counties,

Tacoma)

Michael Thurman

PO Box 44530

Olympia, WA 98504-4530

Phone: 360-902-5324 Fax: 360-902-4248

E-mail: thum235@LNI.wa.gov

Region 4 (SW Washington, Longview)

Ed Madden

711 Vine Street

Kelso, WA 98626-2650

Phone: 360-575-6927

Fax: 360-575-6918

E-mail: madf235@LNI.wa.gov

Region 4 (SW Washington, Tumwater)

Tani Biale

PO Box 44181

Olympia, WA 98504-4181

Phone: 360-902-6781

E-mail: BIAT235@LNI.wa.gov

Region 5 (Central Washington)

Julie Lindstrom

4310 West 24th Avenue

Kennewick, WA 99338-1992

Phone: 509-735-0119 Fax: 509-735-0121

E-mail: LINZ235@LNI.wa.gov

Region 6 (Eastern Washington)

Evie Lawry

901 N. Monroe, Suite 100 Spokane, WA 99201-2148

Phone: 509-324-2590

Fax: 509-324-2657

E-mail: lawe235@LNI.wa.gov

FOR MORE INFORMATION

Contact the L&I Apprenticeship Consultant in your area

