Implementation of the H-1B Technical Skills Training Grants:

Grantee Characteristics and Experiences Providing Employer-Based Training

October 2015

Prepared For:

Gloria Salas-Kos

Employment and Training Administration

Molly Irwin

Chief Evaluation Office

U.S. Department of Labor 200 Constitution Avenue NW, N5641 Washington, DC 20210

Submitted by:

Karin Martinson Glen Schneider Mike Fishman (MEF) Katherine Gan April Yeaney Carly Morrison (MEF) Tresa Kappil

Abt Associates

4550 Montgomery Avenue Suite 800 North Bethesda, MD 20814

MEF Associates

99 Canal Center Plaza, Suite 305 Alexandria, VA 22314

This project has been funded, either wholly or in part, with Federal funds from the Department of Labor, Employment & Training Administration under contract Number DOLQ121A21884/DOLU131A22014. The contents of this publication do not necessarily reflect the views or policies of the Department of Labor, nor does mention of trade names, commercial products, or organizations imply endorsement of same by the U.S. Government.

Acknowledgements

The authors gratefully acknowledge the efforts of many individuals who assisted in the completion of this report. We thank staff from all the Technical Skills Training grant programs that participated in phone discussions and provided valuable information about their programs, and particularly those who participated in the site visits conducted for this report: Alysia Green and Karol Friedman at Automation Alley and Kristina Arnone from its partner EdEn; Lila Kalla at Central Minnesota Jobs and Training Services; Jesse Aronson and John Gardner at Worksystems, Inc.; Cheryl Feldman and Susan Thomas at District at 1199C Training and Upgrading Fund; and Julie Hostak at Workforce Solutions of North Central Texas.

At the U.S. Department of Labor, Gloria Salas-Kos, the Contracting Office's Representative for the evaluation, provided guidance throughout the study and, along with Molly Irwin, provided valuable comments on an earlier draft of the report. In addition, many individuals at Abt Associates and MEF associates contributed to this report. Karen Gardiner and Jacob Klerman provided important comments on early drafts; Mary Farrell, Sam Elkin, and Bethany Boland participated in the site visits; Zach Epstein and Louise Rothschild contributed to the coding of qualitative data. The team also is appreciative of the role of Anne Kelleher in editing the report, and Nazhin Beiramee who provided production and graphic design support.

Table of Contents

Exec	utive S	ummary	y	V		
1.	Intr	Introduction				
	1.1	Backgr	round on the H-1B Technical Skills Training Grants	2		
	1.2	Implen	mentation Study Design and Data Sources	3		
2.	Ove	Overview of TST Grant Programs				
	2.1					
	2.2	Number of Participants Served				
	2.3	Training Industries				
	2.4	Type of Organizations Involved in TST Grant Programs				
	2.5	Type of Services Provided				
	2.6	Target	ed Certificates and Credentials	13		
	2.7	Summa	ary	14		
3.	TST	TST Incumbent Worker Training Programs				
	3.1	Program Scope and Focus				
		3.1.1	Program Structure	15		
		3.1.2	Program Scale and Duration	17		
		3.1.3	Target Population	18		
		3.1.4	Targeted Industries	19		
		3.1.5	Targeted Certificates and Credentials	19		
	3.2	Emplo	yer Partnerships	20		
		3.2.1	Number and Size of Employers	21		
		3.2.2	Recruitment of Employers	22		
		3.2.3	Employers' Recruitment of Participants.	23		
		3.2.4	Employer Contributions to Training Programs	24		
	3.3	Training Arrangements		25		
		3.3.1	Training Delivery Strategies	25		
		3.3.2	Training and Advancement Opportunities Provided to Incumbent Workers.	27		
		3.3.3	Modes of Training Programs	28		
	3.4	Summary				
4.	TST On-the-Job Training Programs					
	4.1	4.1 Program Scope and Focus		31		
		4.1.1	Program Structure	31		
		4 1 2	Program Scale	32		

		4.1.3	Target Population	33			
		4.1.4	Targeted Industries				
		4.1.5	Targeted Certificates and Credentials	34			
	4.2	Recrui	tment of Participants				
	4.3		yer Partnerships				
		4.3.1	Number and Size of Employers				
		4.3.2	Recruitment of Employers	40			
	4.4	Trainir	ng Arrangements	41			
		4.4.1	Subsidy Structure	42			
		4.4.2	Agreements with Employers to Provide OJT Positions	43			
		4.4.3	OJT Training Strategies	44			
		4.4.4	Supports beyond Training	44			
		4.4.5	Commitment to Hire Post-Subsidy	45			
	4.5	Summ	ary	46			
5.	Key	Lessons	s from the TST Grant Programs	47			
App	endices			A-1			
Ann	endiy A	Summ	eary of TST Grant Programs included in Site Visits	Δ_3			
Appendix A. Summary of TST Grant Programs included in Site Visits							
Central Minnesota Jobs and Training Services							
The Columbia-Willamette Regional Workforce Collaborative: Oregon Manufacturing							
Extension Partnership and Worksystems, Inc. District 1199C Training and Upgrading Fund.							
							Workforce Solutions of North Central Texas
App	endix B	s. TST G	Frant Program Summaries	A-23			
End	notes			A-95			
EXH	HIBITS						
			ning Industry, by Program Type				
		-	ogram Dimensions Examined by TST Implementation Study				
			ng Strategies Used				
Exhibit 2-2: Number of Participants Served							
							Exhibit 2-5: Type of Organization Serving as Lead Agency
	Exhibit 2-6: Number of Employer Partners						
Exhi	ibit 2-7:	Other I	Partners	11			

Exhibit 2-8: Services Offered	12
Exhibit 2-9: Certificates and Credentials Targeted	13
Exhibit 3-1: Number of Participants Served by Incumbent Worker Training Programs	
Exhibit 3-2: Length of Incumbent Worker Training Programs	18
Exhibit 3-3: Training Industries for Incumbent Worker Training Programs	19
Exhibit 3-4: Certificates and Credentials Targeted by Incumbent Worker Training	
Programs	20
Exhibit 3-5: Number of Employer Partners for Incumbent Worker Programs	
Exhibit 3-6: Percent of Target Enrollment Met by Incumbent Worker Programs	
Exhibit 4-1: Number of Participants Served by OJT Programs	
Exhibit 4-2: Training Industry for OJT Programs	
Exhibit 4-3: Credentials Targeted by OJT Programs	
Exhibit 4-4: Percent of Target Enrollment Met by OJT Programs	
Exhibit 4-5: Number of Employer Partners for OJT Programs	
Exhibit 4-6: Length of Wage Subsidy for OJT Programs	

Executive Summary

In an increasingly global and competitive labor market, many workers need to upgrade their skills to successfully meet the workforce needs of American businesses. Middle-skill jobs, which generally require education beyond high school but not a four-year degree, make up the largest share of the U.S. labor market. However, employers in key industries often cannot find sufficiently trained workers to fill these jobs. 1 Indeed, the H-1B visa program, which allows foreign individuals to temporarily work in the United States, has been important for allowing U.S.-based businesses to hire educated and skilled workers when they face labor shortages and cannot fill positions with American workers.2

To help the United States workforce fill these skills gaps, the Employment and Training Administration (ETA) at the U.S. Department of Labor (DOL) initiated the H-1B Technical Skills Training (TST) Grants. The program is funded by fees paid by employers seeking to hire foreign individuals requiring an H-1B visa. The TST Grant Program is designed to fund partnerships of workforce agencies, training providers, employers, and other organizations to provide training that addresses skill shortages in the U.S. market, particularly in information technology (IT), communication and broadband technology, advanced manufacturing, and healthcare including health IT. The TST training can be provided by employers, specifically as on-the-job training (OJT), where the individual's wages are subsidized as an incentive for employers to hire and train workers, or as incumbent worker training, where employers refer employees to training to upgrade workers' skills, or as more traditional classroom training provided by educational institutions. In 2011 and 2012, DOL awarded 76 grants in 32 states and the District of Columbia to provide training and related supports to both employed and unemployed individuals.

Consistent with this funding source, the TST grant program focuses on training individuals for middle-skill positions in high-growth industries that require relatively advanced levels of education and experience. Thus, the target population is generally individuals who can qualify for training programs that prepare them for higher than entry-level positions. However, because the country was experiencing the lingering effects of the economic downturn when the grants were awarded, DOL directed that the grants also should target unemployed individuals. Of particular interest to DOL are the long-term unemployed who, depending on their work history, may be well positioned to prepare for and pursue emerging middle-skill jobs.

DOL sponsored an implementation study of the TST grants to document grantee's experiences operating their training programs and to provide guidance for program administrators and policymakers. The study spotlights the two employer-based training strategies—OJT and incumbent worker training—since less is known about these types of programs than about the other training strategies used by the grantees. This report on the implementation study findings is based on information collected between fall 2013 and spring 2014 through phone interviews with all TST grantees and site visits to five grantees. Abt Associates, in partnership with MEF Associates, conducted the study.

Overview of the TST Grant Programs

This section provides an overview of all the TST grant programs' structure, size and services. Text boxes throughout this summary provide examples of five of the TST grant programs based on site visits conducted for the study.

The TST grantees provide an array of training programs using a range of organizational partnerships. Among the 76 grants awarded, the majority of the lead agencies are either workforce agencies (34 percent), such as Workforce Investment Boards (WIBs) or American Job Centers (AJCs), or two-year community or technical colleges (21 percent). Even when they are not the lead agency, workforce agencies and community or technical colleges are partners in each local initiative. Moreover, nearly all of the grant programs include at least one employer as a partner.

The grantees have structured their training initiatives around three broadly defined areas (grantees can provide training in more than one area): (1) Classroom training programs provide in-person or online classes and are offered by 61 percent of the grantees; (2) Incumbent worker training programs

to upgrade the skills of current employees are offered by 36 percent of grantees; and (3) OJT programs that subsidize workers' wages for a specified training period are offered by 39 percent of grantees. Across these three areas, the 76 grantees offered a total of 184 distinct programs (many grantees operated more than one program). By December 2014, grantees had cumulatively served over 63,000 participants, which represented over 80 percent of the targeted enrollment level. The TST Grant Programs are scheduled to end by March 2016.

Reflecting the focus of the TST initiative, as shown on Exhibit ES-1, the grantees are providing training in three primary sectors of the economy: 43 percent of the grantees provide training in information technology, 37 percent in healthcare, and 30 percent in manufacturing. Other lesser, but notable, training fields for the grant programs include health IT, engineering, biotech/life sciences, and business. Almost half of grantees provide training in more than one industry. Exhibit ES-1 also indicates that grants targeting incumbent workers focused disproportionately on the IT sector while those with OJT programs were more likely to target manufacturing. While the primary credentials targeted by the training were

The Columbia-Willamette Regional Workforce Collaborative: Oregon Manufacturing Extension Partnership and Worksystems, Inc.

The Columbia-Willamette Regional Workforce Collaborative operates across multiple counties in Oregon and Washington to support both employers and job seekers in targeted occupational sectors. The collaborative uses multiple H-1B grants to create an integrated approach to building incumbent worker capacity in the advanced manufacturing and IT sectors; and to support employment of qualified unemployed workers in those sectors. The multiple grants are packaged as a single brand called the ProSTEP Initiative that includes both incumbent worker training and OJT. Over 100 employers provide training for a range of incumbent worker credentials, including: certifications for particular computer software packages; certifications related to business processes such as Six-Sigma, Kaizen, and APICS; and support for academic programs, including undergraduate and master's degree programs. The Oregon Manufacturing Extension Partnership provides Lean Leadership training and the Oregon Bioscience Association delivers a variety of certification programs. ProSTEP has generated OJT placements at 75 companies where employers hired participants with the understanding that they would receive reimbursement for 50 percent of wages paid during a one- to six-month training period.

industry-based certifications (particularly in IT and healthcare), nearly one-quarter of the programs were designed to result in an associate's degree and one-fifth in a bachelor's degree (not on chart).

Exhibit ES-1: Training Industry, by Program Type

Source: Authors' tabulations of data from phone interviews conducted with TST grantees. Notes: N=76. Percentages sum to more than 100 because some grants use multiple training strategies and train in multiple industries.

Partnering with Employers to Train Incumbent Workers

Incumbent worker training programs, operated by 27 of the TST grantees, aim to strengthen the overall pipeline of employees by implementing an "upskill and backfill" approach to training. Ideally, this strategy results in internal promotions along a career pathway for incumbent workers while

creating vacancies in lower-skill positions that are typically easier and less costly to fill.

Employer partnerships are central to incumbent worker programs. Overall, TST grantees have established partnerships with more than 100 employers to provide incumbent workers with training. While federal grant dollars provide the base investment, employers must contribute resources equivalent to 50 percent of the grant award amount in matching funds. This is most commonly done in the form of wages paid to workers while attending training or as an in-kind contribution, such as classroom space, lab equipment, and training materials. In approximately half of these

Automation Alley

Automation Alley's TST grant supports its Technical Talent Development Program (TTDP). TTDP provides funds to employers to train new hires and incumbent workers for H-1B-level occupations in IT. TTDP supports flexible, employer-driven worker training that results in an industry-recognized credential. Two large employers were partners in the grant application and 28 additional employers applied for and received funding through the TTDP Challenge Fund. A portion of the funds also supports Code ReConnect is a pilot project that targets long-term unemployed workers who have a background in IT. Code ReConnect provides classroom and lab training, psychosocial soft skills training, a certification, and work experience, with the goal of enabling a transition to full-time employment.

incumbent worker programs, the grantee serves in an administrative role, reimbursing employers for approved training expenses. Under this approach, employers directly provide training "in house" or secure a training provider themselves. In approximately one-third of these programs, the grantees implemented an alternative arrangement in which the lead entity (typically a workforce agency) provided training for its employer partners by partnering with educational institutions.

The TST incumbent worker training programs operate on a relatively large scale. As of December 2014, almost 60 percent of the grantees had provided training to more than 1,000 participants each. A majority of grantees tend to partner with a smaller number of large firms, such as AT&T and IBM, with many employees eligible for training. Nearly two-thirds of the grantees with incumbent worker programs report working with five or fewer firms. Only a small proportion of grantees (about onefifth) report supporting incumbent worker training with a large number of employers (over 20).

Workforce Solutions of North Central Texas

Workforce Solutions of North Central Texas operates the Information and STEM Professional Accelerated Career Trajectory (IMPACT) Project to provide training in support of IT and STEM-related occupations. IMPACT primarily supports training for incumbent workers employed by three major partners: AT&T, IBM, and Lockheed Martin. Most operational aspects of the program (e.g., selection, training, and certification) are handled internally by the employers. In addition to reimbursing these partners, the grant also funds external training opportunities, primarily through North Central Texas College. These training resources are available to incumbent workers at select smaller partners as well as to long-term unemployed individuals targeted by the TST grant.

There is considerable variation in the

duration of the incumbent worker training programs. Particularly in the IT arena, offerings are generally short (less than a month), are typically offered at the workplace by large companies, and result in internal certifications. Alternatively, in the healthcare arena, many offerings are longer (a year or more), degree-based programs offered by educational institutions. Both long- and short-term programs tend to emphasize skill development along pre-specified career pathways or are related to individualized training plans in company-specific or cross-firm competencies. A small number of grantees use training funds to create new, customized training programs for incumbent workers, usually in response to a direct business need. The training programs are designed to meet the logistical needs of incumbent workers and to use a range of training modes, with many grantees using more than one approach. For example, many of the classroom-based training options are offered at the work site during the workday with paid release time or are offered online with asynchronous instruction. A few provide training at an educational institution, typically during non-business hours.

Partnering with Employers to Provide On-the-Job Training

OJT programs, operated by 30 of TST grantees, subsidize participants' wages to provide an incentive for employers to hire and train workers that ideally they will continue to employ after the subsidy ends. In some cases, however, the OJT position functions more as an internship with no explicit commitment to hire on the part of the employer.

Compared with the incumbent worker training programs, the OJT programs focus more on ensuring participants gain skills on the job and less on achieving industry-recognized credentials. Half of the TST grant programs providing OJT do not offer training that is specifically focused on obtaining a credential. Additionally, because the grant subsidizes participants' wages for an extended training period, the OJT programs are generally smaller, particularly compared to the incumbent worker initiatives. Nearly half of the grantees support OJT programs that have served 250 or fewer participants, while only 7 percent have served more than 500 participants.

Compared to the incumbent worker training programs, OJT programs work

Central Minnesota Jobs and Training Services

Central Minnesota Jobs and Training Services operates the Central Minnesota Advanced Manufacturing On-the-Job Training program for long-term unemployed individuals in mid- to high-skill advanced manufacturing positions. Working with close to 30 employers, the project combines 9–12 months of full-time on-the-job training with concurrent classroom training for obtaining an industry-recognized credential. The program uses an individualized training approach for each participant and employer partner, establishing program goals and skills to be gained for each OJT placement on a case-by-case basis. The H-1B TST grant program reimburses employers for 50 percent of a participant's wages for up to 2,080 hours of training over 12 months, as well as providing \$1,000 toward training for an industryrecognized credential.

with a larger number of employers. Approximately 49 percent of the grantees supporting OJT have worked with more than 20 employers, while a fifth have worked with five or fewer. Collectively, the TST grantees operating OJT programs report that they have placed participants at over 400 employers.

TST grantees operating OJT programs use many recruitment sources to identify potential participants, including AJCs, community and four-year colleges, and employers, as well as broad community outreach. Several grantees also describe recruiting participants using "reverse referrals" from employers: employers identify potential job candidates and refer them to the TST grantees, which screen the candidates for eligibility and officially enroll them into the training program.

The training services and activities provided through the OJT programs vary across a number of dimensions, including the following:

- **Amount of the subsidy.** Grantees use different approaches to establish a subsidy level with the most common being 50 percent of the participant's wage. The actual wage subsidy reported by grantees ranges from \$4 to \$30 per hour.
- **Length of the subsidy.** Nearly all grantees provide the training subsidy for six months or less. Half of the grantees provide a subsidy that lasts three to six months.

- Training methods. Most commonly, employers provide individualized training at the job site.
 Under this approach, a training plan and a supervisory arrangement are developed. Some grant
 programs enroll participants in classroom training that can result in a degree or certificate before
 placing the participant in an OJT position. Others use a combination of in-house and out-sourced
 training.
- Support services beyond training.
 Many grantees have assigned a dedicated staff person to work with employers, monitor training, and address any issues that arise. Other grantees require the employer to send regular reports on participants' progress to assist with their monitoring.

The parameters of the OJT position (such as the amount and length of the subsidy) are typically specified in a formal agreement with each participating employer. In many instances the agreement also specifies that the employer is making a commitment to hire the OJT participant after the subsidy period if job performance is satisfactory.

District 1199C Training and Upgrading Fund

The District 1199C Training and Upgrading Fund (known as the Training Fund) operates the Health Career Mobility Project (HCAMP) to provide training for nursing and health information positions. The project has three main components: (1) OJT placements covering up to 50 percent of wages for the first three months of hire in selected health occupations and up to six months for registered nurses (RNs); (2) \$2,000 in reimbursement for continuing skills improvement training for workers who have completed OJT; and (3) a \$3,000 scholarship for specific classroom training offered on-site at the Training Fund's facility (currently for students in the fourth semester of a licensed practical nursing (LPN) course). Of these three options, the OJT placements have been provided to the largest number of participants. Participants also have access to coaching, support services, and job search assistance.

Lessons from the TST Grant Programs

The descriptive information collected for the study indicates that most grantees successfully launched and implemented these employer-based training strategies, and many grantees operate programs on a large scale. It is beyond the scope of this study to report on the effectiveness of the training programs in increasing participants' employment and earnings. However, collectively the grantee experiences offer insight into important factors to consider in implementing incumbent worker and OJT programs.

- Partnerships with employers are critical to the training initiatives, and concerted recruitment efforts are needed to engage this community. For the most part, the TST grantees established the needed partnerships with employers to operate their incumbent worker training and OJT programs. While some grantees use employer partnerships that were established when the grant was awarded, many also found it important to engage in ongoing employer outreach throughout the grant period. This outreach was done through searching job banks, contacting employers and industry associations at job fairs, conducting direct outreach to industry associations, and developing targeted marketing materials.
- The dual target groups for the TST grants have presented recruitment challenges for some grantees and made participant outreach a priority. While most grantees succeeded in recruiting participants for the employer-based programs, some faced challenges in identifying individuals who were both (1) unemployed for long periods and (2) had the experience and educational background required for middle-skill positions. Recruitment was particularly

challenging for the OJT and classroom training programs, and less so for programs targeting incumbent workers who are generally easier to identify. Grantees approached this challenge by establishing strong connections with AJCs, community and four-year colleges, and other community organizations. Some grantees relied on reverse referrals, where the employer recommends a candidate for the program that it has identified through its own channels.

- Grantees' efforts to establish employer partnerships broadened awareness of the public workforce system in the business community. Through their training programs, some grantees were able to expand some employers' knowledge of and involvement with the workforce system. Some of the larger employer partners involved in the incumbent worker training programs have previous exposure to the public workforce system. However, many smaller and medium-sized firms, particularly those recruited as partners later in the grant period, reported that they were not previously aware that this type of public support for training was available.
- Employer-based training models require ongoing attention. Many grantees that support incumbent worker training programs had employer partnerships and commitments in place when their grant applications were prepared. By the time the grant was awarded and activities were implemented, the training needs of some employers had changed. In these cases, the employers either filled fewer training slots than expected or disengaged entirely. As a result, some grantees redistributed funds to existing partners that absorbed additional training slots or to newly identified employers that identified workers and training needs.
- Reducing the administrative burden on employers helps to gain and maintain their **commitment to the program.** When interviewed, some employers expressed hesitation about participating in publicly funded workforce programs because of the perceived administrative burden. TST grantees worked to alleviate employer anxiety and addressed reluctance to participate in the program by completing grant-required paperwork and/or simplifying the funding application process for employers.
- Grant funds are useful for leveraging employers' specialized training resources. Many TST grantees, particularly those supporting incumbent worker training, partner with very large Fortune 500 firms that historically relied very heavily on H-1B visas. These firms typically have extensive and customized training operations to develop their internal workforce and do not need to rely on external providers to create or adapt training offerings.
- Employer-based training requires balancing the needs of workers and employers. Employerbased training can be challenging to deliver. Workers must make time for training while holding down a job. At the same time, employers must maintain productivity levels while their workers learn new skills. Numerous grantees offer asynchronous distance learning, such as online coursework, which allows training to be pursued during off-hours or without leaving the workplace. Other grantees bring the training directly to the workplace during work hours or allow the employers to rely on the resources and systems they already have in place.

The TST grants opened avenues for the workforce system to engage with employers in the training and advancement of workers in middle-skill jobs in the IT, healthcare, and manufacturing sectors. However, whether the employer-based training funded by the grants enhances or supplants what the employer would have otherwise provided cannot be determined. This question may be an area for future research studies.

1. Introduction

In an increasingly global and competitive labor market, many workers need to upgrade their skills to successfully meet the workforce needs of American businesses. Middle-skill jobs, which generally require education beyond high school but not a four-year degree, make up the largest share of the U.S. labor market. However, employers in key industries often cannot find sufficiently trained workers to fill these jobs. 3 Indeed, the H-1B visa program, which allows foreign individuals to temporarily work in the United States, has been important for allowing U.S.-based businesses to hire educated and skilled workers when they face labor shortages and cannot fill positions with American workers. ⁴ The H-1B visa program has been particularly important to the information technology industry.

To help the United States workforce fill this skills gap, the Employment and Training Administration (ETA) at the U.S. Department of Labor (DOL) initiated the H-1B Technical Skills Training (TST) Grants. The TST grant program was designed to fund partnerships of workforce agencies, training providers, employers, and other organizations to provide training that addresses skill shortages in the U.S. market. Funded by fees paid by employers seeking to hire foreign individuals requiring an H-1B visa, these grants are intended for training U.S. workers who need to raise their technical skill levels so they can obtain or upgrade their employment in industries and occupations that rely on the H-1B visa program.

In soliciting grant applications, DOL's Funding Opportunity Announcement (FOA) stated that two types of training grants would be awarded: those that provide on-the-job training (OJT) to all participants and those that use "other" training strategies, which could include, for instance, classroom training or distance learning. The solicitation also allowed grantees to invest in "activities that support training strategies," which include an array of personal and educational support services. Based on these guidelines, DOL awarded 76 grants in 32 states and the District of Columbia in 2011 and 2012.5

Consistent with its H-1B visa funding source, the TST grant program focuses on training individuals for middle-skill positions in high-growth industries that require relatively advanced levels of education and experience. Thus, the target population is generally individuals who can qualify for training programs that prepare them for higher than entry-level positions. In many instances, this means targeting individuals who are already productively employed but in need of additional skills to meet employer needs. However, because the country was experiencing the lingering effects of the economic downturn when the grants were awarded, DOL directed that the grants also should target unemployed individuals. Of particular interest to DOL are the long-term unemployed who, depending on their work history, may be well positioned to prepare for and pursue emerging middle-skill jobs.

Under this broad and flexible service umbrella, DOL directed grantees to focus on three major skillbuilding strategies that may not be mutually exclusive: (1) OJT, in which individuals' wages are subsidized as an incentive for employers to hire and train workers; (2) incumbent worker training, in which employers refer current employees to training (which they sometimes provide in-house) to upgrade their skills and potentially advance to a new position; and (3) more traditional classroom training provided by community colleges or other training providers.

DOL sponsored an implementation study of the TST grants to document grantees' experiences operating their training programs and to provide lessons for program administrators and policymakers. The study documents the programs and experiences of all grantees but spotlights employer-based training strategies (OJT and incumbent worker training) because less is known about these strategies. This report describes the TST implementation study findings and is based on information collected through phone interviews with all grantees and in-depth site visits to a subset of five grantees. Abt Associates, in partnership with MEF Associates, conducted the study.

The remainder of this chapter provides background on the TST grant program and its connection to the H-1B visa program, as well as a description of the study design and data sources for the implementation study. Chapter 2 provides a general overview of the 76 grant programs, including their focal industries, numbers of participants served, lead and partner organizations, services provided, and credentials targeted. Chapters 3 and 4 provide more detail on two specific program models—incumbent worker training and OJT, respectively—including program scale, target population and industry, credentials targeted, nature of employer partnerships, and training provided. Finally, Chapter 5 summarizes key findings and lessons learned from grantees' experiences across all types of training programs. Appendix A includes more detailed summaries of the five grantees visited. Appendix B provides a summary of each TST grant.

1.1 Background on the H-1B Technical Skills Training Grants

For 25 years, the H-1B visa program has enabled U.S.-based businesses to employ highly educated, highly skilled foreign workers. Individuals with H-1B visas can work in the United States for three years (extendable to six) under the sponsorship of a specific employer. Initiated as part of the Immigration Act of 1990, the visa program emphasizes hiring foreigners for "specialty occupations" that "require theoretical and practical application of a body of highly specialized knowledge" where there is a shortage of U.S. workers with the requisite skill base. Generally, individuals must have a bachelor's degree or its equivalent to qualify for an H-1B visa. In 2010 to 2011, the occupation group with the highest concentrations of H-1B workers was computer operators, followed by engineers, health diagnosing and treating practitioners, financial specialists, and business operations specialists. In fiscal years 2009-2012, 41 percent of approved visa applicants had a bachelor's degree, while 59 percent had a master's, professional, or doctoral degree.

Fees collected from employer H-1B visa applications are used to fund skills training for U.S. workers through such mechanisms as the TST grants, which were first authorized under the American Competitiveness and Workforce Improvement Act of 1998. TST grants are intended to reduce reliance on H-1B visas by providing training to raise the technical skill levels of U.S. workers. While the majority of H-1B visa holders have a bachelor's or higher degree, TST grants have more flexibility and can be used to train workers that do not necessarily have a four-year degree.

The implementation study focuses on the 76 TST grants awarded in 2011 and 2012. While DOL provided flexibility to grantees in designing their programs, in order to receive these TST grants, applicants were required to include several elements:

• Provide either on-the-job training or "other" developmental initiatives designed to assist individuals in gaining skills needed to obtain jobs or advance along a career pathway (these "other" initiatives include classroom training or incumbent worker training).

- Target skills and competencies in demand by high-growth industries, particularly those using H-1B visas to hire foreign workers as well as the healthcare industry, which was anticipated to experience high growth.
- Focus on occupations along a career pathway that require higher skill levels (i.e., not entrylevel positions).
- Include an employer or employer consortium in the grant program and at least two of the following partners: (1) a workforce agency; (2) an education and training provider, including community colleges or other community-based organizations; and (3) business-related nonprofit organizations, such as trade associations.
- Target the unemployed and underemployed, as well as employed individuals, with a focus on serving long-term unemployed workers (defined as being unemployed for at least 27 weeks).

DOL awarded four-year grants in two funding rounds: 36 grants in 2011 totaling \$159 million and 40 grants in 2012 totaling \$183 million. 10 The grant programs are scheduled to conclude by November 2015 and April 2016, respectively. This report documents the implementation and operation of the programs developed by these 76 grantees.

1.2 Implementation Study Design and Data Sources

DOL sponsored the implementation study of the TST grants to document the programs funded by the grants and the experiences of grantees in operationalizing these programs. The implementation study of the TST grants is designed to address four key goals:

- Summarize the programs implemented by grantees.
- Provide in-depth information on the operation of the OJT and incumbent worker training programs.
- Document recruitment of participants and employers.
- Examine partnerships established with other organizations, particularly employers, in operating their programs.

To address these objectives, the TST implementation study collected data from several sources to document the key dimensions of the training programs, including the organizational structure and partnerships; role of employers; target groups and recruitment strategies; program enrollment levels; program design and strategies; and implementation challenges and accomplishments. The program dimensions examined by the study are presented in Exhibit 1-1 and the data sources are summarized below.

Structured phone interviews. The research team conducted 60- to 90-minute phone interviews with each grantee between fall 2013 and spring 2014. The interviews were organized around a semi-structured protocol that included the topics described in Exhibit 1-1. The research team coded the information from the phone interviews and created a database with key dimensions of each grant program (e.g., type of program; target industry; lead agency and partners; services provided; and credentials offered).

- **Site visits to five TST grantees.** To obtain more in-depth information about incumbent worker training and OJT programs, the research team conducted site visits in fall 2014 to two grantees operating incumbent worker training programs (Automation Alley and Workforce Solutions of North Central Texas), two OJT programs (the District 1199C Training Fund and Central Minnesota Jobs and Training Services, Inc.), and one that operated both an OJT and incumbent worker program (Worksystems, Inc.). Semi-structured interviews were conducted with grantee staff, key partners, and at least three employers at each site. The interviews were guided by protocols that covered the topics in Exhibit 1-1.
- **Grant application data.** Grantee's applications submitted to DOL describe grantee plans for implementing the TST program.
- **Program enrollment data.** Grantee program performance reports submitted to DOL include cumulative enrollment numbers through the quarter ending December 31, 2014.¹²

Exhibit 1-1: Key Program Dimensions Examined by TST Implementation Study

Organizational structure and partnerships

- Background on the lead agency
- Institutional and community partners (e.g., education/training providers; American Job Centers community-based organization, employers)
- Roles of partners

Role and recruitment of employers

- · Role in grant program
- Reasons for engagement in program
- Perceptions of program by employers
- Strategies for recruiting and engaging employers

Target population and recruitment

- Target group for grant
- Participant demographic characteristics
- · Recruitment strategies and challenges

Program size and enrollment period

- Target enrollment
- Enrollment to date (per program)
- Enrollment period
- Completion and placements

Program design and services

- Industry/occupational focus
- Length and schedule/duration of program(s)
- Training provider
- Training delivery strategies
 - OJT programs—level and nature of subsidy, strategies for participant placements
 - Incumbent worker programs—selection of participants, strategies for matching training to participants
- Outcomes of training (e.g., credentials, certificates, unsubsidized jobs)
- · Training-related supports provided

Implementation accomplishments/challenges

• Factors that facilitated or impeded the effective delivery of services to participants

The TST grants represent an important opportunity to advance the skill levels and economic outcomes of U.S. workers, as well as to assist employers in meeting the demand for middle-skill workers. This report describes the types of initiatives developed, with a focus on the incumbent work training and OJT programs, and presents lessons on operating these training strategies.

2. Overview of TST Grant Programs

This chapter describes the basic features of the 76 TST grant programs. As specified by DOL, all programs are providing training for middle-skill jobs, using the specified training strategies, and are including some services for the long-term unemployed. ¹³ While select program parameters were specified by DOL, grantees were afforded significant flexibility to develop their programs and tailor them to local needs and labor market conditions. This diversity is highlighted throughout this analysis.

In addition to providing an overview of the types of training provided by the grantees, this chapter describes the industries targeted by the training, the numbers of participants served, the types of organizations involved in operating the program (including employers), the services provided, and targeted credentials. This profile of the grantees relies extensively on a coded database developed by the research team from phone interviews with each grantee. To the extent feasible, subsequent chapters that focus on OJT and incumbent worker training programs also draw on these coded descriptors to support the analysis.

2.1 Number of Programs and Type of Training Provided

TST grants represent a wide-ranging training investment. The TST grantees often support more than one training program under each grant. The 76 grantees are operating a total of 184 distinct training programs. For example, one grantee supports an OJT program in healthcare and health IT as well as a college-based training program in healthcare. In administering these programs, grantees either rely primarily on one type of training or on a combination of three major types of training:

- Classroom training programs provide in-person or online classes in specific skills needed for an occupation or for obtaining a credential, and may include simulations or lab work. These are offered by 61 percent of grantees. 14
- Incumbent worker training programs provide training for current employees wanting to upgrade their skills and potentially advance to a new position. These are offered by 36 percent of grantees.
- **OJT programs** subsidize workers' wages for a specified time period as an incentive for employers to hire and train workers. These are offered by 39 percent of grantees.

Exhibit 2-1 profiles the mix of training strategies used by the grantees. About one-third of grantees operate multiple programs and use more than one training strategy (not shown in exhibit).

Exhibit 2-1: Training Strategies Used

Source: Authors' tabulations of data from phone interviews conducted with TST grantees.

Notes: N=76. Percentages sum to more than 100 because some grants use multiple training strategies.

2.2 Number of Participants Served

At the time of this analysis, grantees had collectively served more than 63,000 participants. As of early 2015, the TST grant programs were still enrolling new participants (as discussed in Chapter 1 the programs are scheduled to end in November 2015 and April 2016). At the time of this analysis the grantees had cumulatively served over 63,000 participants, which is over 80 percent of the number targeted for service. Based on data through December 2014, the grant programs vary greatly in the number of individuals that participate in education or training activities. As shown on Exhibit 2-2, almost two-thirds (64 percent) serve 500 participants or fewer and almost a quarter (23 percent) enrolled over 1,000 participants through December 31, 2014.

Exhibit 2-2: Number of Participants Served

Source: Authors' tabulations of DOL TST program data through December 31, 2014. Notes: N=76. Percentages may sum to more than 100 due to rounding.

Overall, most of the TST grantees are on track for achieving or surpassing their target enrollment goals. As show in Exhibit 2-3, with 11 to 16 months of their 48-month performance periods remaining, grantees had enrolled over 80 percent of the projected total number of participants targeted

for service. Over half (59 percent) of the TST grantees had enrolled at least 75 percent of their projected number of participants, and 33 percent had already exceeded their enrollment targets. However, a portion of grantees have struggled with enrollment. Fifteen percent had not yet reached 50 percent of their target enrollment by December 2014.

Exhibit 2-3: Percent of Target Enrollment Met

Source: Authors' tabulations of DOL TST program data through December 31, 2014. Notes: N=76. Target enrollment numbers were not available for three grantees, which are not included in the figure. Percentages may sum to more than 100 due to rounding.

2.3 Training Industries

While grantees were afforded flexibility in focusing their training, DOL's solicitation placed particular emphasis on several sectors of the economy. Specifically the Funding Opportunity Announcement (FOA) emphasized DOL's interest in addressing skill shortages in information technology (IT), communication and broadband technology, advanced manufacturing, and healthcare including health IT. Exhibit 2-4 summarizes the range of industries for which grantees are conducting training and reveals two important findings. First, grantees are investing their training resources in sectors emphasized by DOL. The most prevalent sectors are information technology (43 percent), healthcare (37 percent), manufacturing (30 percent), and health IT (24 percent), followed by engineering, biotech/life sciences, and business. ¹⁵ Second, nearly half of grantees provide training in more than one industry, with 33 percent targeting two and 21 percent training in three or more industries (not shown in exhibit). The most common combinations among grantees offering training in two industries are healthcare and health IT (9 percent) and healthcare and advanced manufacturing (5 percent). The most common combination among grantees offering training in three industries is a mix of IT, health IT, and business (3 percent) and IT, engineering, and manufacturing (3 percent).

Percent of Grants Other

Exhibit 2-4: Training Industries

Source: Authors' tabulations of data from phone interviews conducted with TST grantees. Notes: N=76. Percentages may sum to more than 100 because some grants provide training in multiple industries.

2.4 Type of Organizations Involved in TST Grant Programs

Numerous partnerships support the TST grants. In soliciting applications for the TST grantee, DOL specified that awards would be made to partnerships structured with at least two entities from among the following categories: (1) businesses or business-related nonprofit organizations, such as trade associations; (2) education and training providers, including community colleges and other community-based organizations; and (3) entities involved in administering the workforce investment system established under Title I of the Workforce Investment Act (WIA), and economic development agencies. This section describes the designated lead agencies for the grants, employer partnerships, and other partners.

Exhibit 2-5 shows the range of lead agencies across the 76 grants. The majority of lead agencies are either workforce agencies (34 percent), such as Workforce Investment Boards (WIBs) or AJCs, or two-year community or technical colleges (21 percent). Other common lead agencies include community-based organizations (13 percent); four-year colleges and universities (11 percent); other public agencies, such as local chambers of commerce, mayor's offices, and city or state government departments and agencies (11 percent); and industry associations and organizations, whether local, state, or national (8 percent). ¹⁶

Exhibit 2-5: Type of Organization Serving as Lead Agency

Source: Authors' tabulations of data from phone interviews conducted with TST grantees.

Notes: N=76. Percentages sum to more than 100 due to rounding.

In promoting these partnerships, DOL was particularly precise about the role of business. The FOA specified that applicants must work with at least one employer or consortium of employers that is substantively engaged in the project. Key roles for employers referenced in the FOA include defining the program goals and activities, identifying necessary skills and competencies, providing resources to support education/training (such as equipment, instructors, funding, internships, and OJT or other work-based learning activities), providing assistance with program design, and, where appropriate, hiring qualified participants who complete grant-funded education and training programs based on real job projections. In communicating these requirements DOL emphasized the importance of working with multiple employers to help "ensure that training prepares workers for a range of employer needs in the target industry."

Exhibit 2-6 shows the number of employers with which each grantee has formed a substantive partnership to support one or more of the above referenced roles. First, it is important to note that the employer partnerships were nearly universal, with only 3 percent of grantees reporting that such partnerships have not materialized. This no doubt reflected the strong emphasis that DOL placed on their formation in the FOA. Interestingly, however, the majority of grantees clustered at either end of the spectrum: 36 percent reported relatively few employer partners (1 to 5) while 22 percent reported more than 20 employer partners. A smaller number of grantees have partnered with 6 to 10 employers (8 percent) and 11 to 20 employers (7 percent).

Exhibit 2-6: Number of Employer Partners

Source: Authors' tabulations of data from phone interviews conducted with TST grantees.

Notes: N=76. Percentages do not sum to 100 because data on the number of employer partners was not available for 19 grants, though each of those grants has at least one employer partner.

Beyond employers, the most common organizations involved in TST grants are community or technical colleges (54 percent) and workforce agencies (50 percent). ¹⁷ The engagement of these partners underscores grantees' efforts to engage partners with particular expertise in developing talent for middle-skill positions that do not require four-year degrees. By comparison, grantee partnerships are less likely to include four-year colleges and universities (37 percent) or community-based organizations (36 percent) that traditionally emphasize entry-level workers or underserved populations. ¹⁸

Exhibit 2-7: Other Partners

Source: Authors' tabulations of data from phone interviews conducted with TST grantees. Notes: N=76. Percentages sum to more than 100 because grantees have multiple partners.

2.5 Type of Services Provided

While the grants focus extensively on technical skills training, DOL authorizes three groups of services that promote more comprehensive developmental strategies: 1) OJT; 2) "other training strategies" (e.g., classroom training, internships, work experience, apprenticeships, job shadowing); and 3) activities that support training strategies (e.g., program advising, support services, job placement). The first two services were specified in the FOA: At least \$150 million was earmarked for grantees providing OJT to all participants though awards were also be made to those who used other training strategies.

Exhibit 2-8, summarizes grantees' use of the three broad groups of services. Nearly half of the grantees (45 percent) report offering some type of OJT component. This total includes both grantees who offer traditional (long-term) skill building as well as a few grantees that support OJT as a secondary component (for one to two weeks and/or after participants have finished other activities, such as a year of classwork). With respect to "other" training activities, the exhibit shows the near universal emphasis that grantees have placed on some type of classroom training. Classroom offerings are quite diverse but clearly emphasize the "middle skill" competencies dictated by their sectoral focus and/or employer partners. Another quarter of the grantees (28 percent) offer some form of work-based experience, either through internships or a work experience model.

Percent of Grants Other training strategies Activities that support training

Exhibit 2-8: Services Offered

Source: Authors' tabulations of data from phone interviews conducted with TST grantees.

Notes: N=76. Percentages sum to more than 100 because some grants provide more than one type of service.

Finally, with respect to "activities that support training," approximately half (49 percent) offer traditional support services, including transportation and gas vouchers; materials such as books, supplies, clothing, and uniforms; childcare; and exam fee coverage. Between 20 and 30 percent of the grantees offer some form of counseling, advising, or support for the job search and placement process. These services include program advising, defined as regular one-on-one support with grant program staff to promote participant success and completion of the grant program (28 percent); job readiness activities, including resume review and mock interviews (26 percent); career counseling, which includes interest and/or skill assessments and the development of career or employment plans (25 percent); and job placement services where grantees provide direct assistance in placing participants into jobs (20 percent). Fewer grantees offer academic advising (13 percent), tutoring (13 percent), and mentoring (12 percent) services as part of the grant program.

2.6 Targeted Certificates and Credentials

As discussed, the TST grants are designed to focus on middle-skill jobs requiring more advanced levels of education and skills than those required for entry-level positions. To do so, grantees provide access to a range of credentials from industry-focused certificates to associate's and bachelor's degrees (BA/BS) and graduate degrees (MA, MS, PhD) (see Exhibit 2-9). The largest share of grantees support training that leads to IT certificates (45 percent), including Microsoft, Cisco, and CompTIA certifications (e.g., CCNA, Network+). Also common are certificates in healthcare, including Certified Nursing Assistant (CNA), Licensed Practical Nurse (LPN), Registered Nurse (RN), and medical assistant and physical therapist certifications (30 percent); manufacturing, including Computer Numerical Control (CNC) machinist and National Institute for Metalworking Skills (NIMS) certifications (20 percent); and business, such as Project Management Professional (PMP) certifications (9 percent). A small number of grantees (8 percent) provide training that results in a biotech or life science certificate, such as an advanced certificate in biotechnology or a Bioscience Regulatory Assurance Technologist certificate; engineering certificate (4 percent); or apprenticeship (3 percent). 19

Exhibit 2-9: Certificates and Credentials Targeted

Source: Authors' tabulations of data from phone interviews conducted with TST grantees. Notes: N=76. Percentages may not sum to 100 because some grants target more than one type of credential and 13 grants do not target any of these credentials.

One-quarter of the grantees' training programs result in an associate's degree upon program completion, about one-third of which are in nursing. Additionally, 21 percent offer trainings that result in a bachelor's degree, with a little over half of these being a BS in Nursing. Fewer grantees' training programs provide training and support that result in a master's degree or doctorate (5 percent), upon program completion. Across all 76 grantees, just under 22,500 credentials had been received by TST participants as of December 2014. On average, almost 300 credentials were obtained by individuals at each grantee, with the number of credentials received at each grantee ranging from 0 to fewer than 2,500.

2.7 Summary

Chapter two was structured to provide a snapshot of the grants funded under the TST program. In soliciting grant applications, DOL placed considerable emphasis on prospective grantees' capacity to develop partnerships to recruit, train, and place individuals in middle-skill positions where employers are experiencing skill shortages. The summary data confirm that grantees have focused their efforts accordingly. While their efforts cover a range of industries, the most common industries are IT, healthcare, and manufacturing, all of which are areas of emphasis for DOL.

Most of the lead agencies are workforce boards or community or technical colleges, and partnerships across these organizations as well as with four-year colleges and universities, industry associations, and other government agencies are common. Employers are active partners in almost all of the grant programs. While classroom training is the most common skill-building option, nearly half of grantees have integrated an OJT component into their trainings. Approximately half of the programs also offer support services, such as assistance with transportation, books and supplies, clothing and uniforms, childcare, and exam fees.

Programs ranged substantially in size, although over half served less than 500 participants by the end of 2014. Most programs were on target or had exceeded their enrollment goals for education and training in this time period, although a portion (14 percent) had served less than 50 percent of their targets. In summary, most grantee programs appear solidly positioned to achieve their individual targets as well as the overarching objectives of the TST grant program. The chapters that follow provide a closer look at grantees who have chosen to use an OJT model and those who have focused their investments on incumbent workers. Both provide greater insight into the structure, implementation, and operation of the grants that have been broadly introduced in this chapter.

3. TST Incumbent Worker Training Programs

This chapter describes the incumbent worker training programs operating under the TST grants. For the incumbent worker programs, the grantees provide employers with training resources for current employees. In return, the employer must provide a financial or in-kind contribution to the training. This approach is designed to address employers' immediate and emerging skill needs in a way that builds on workers' company-specific experience and skill base. In general, incumbent worker programs aim to strengthen the overall pipeline of employees by implementing an "upskill and backfill" approach to training. This strategy was funded to enable internal promotions along a career pathway while creating vacancies in lower-skill positions that are typically easier and less costly to fill. A wide range of incumbent worker training programs currently operate in the United States, with many of the programs funded through employer taxes. 20 Broader evidence on the impact of workplace-based education and training indicates that workers who receive it earn significantly higher wages than those who do not, although those with lower earnings are less likely to receive this training than those at higher earnings levels.²¹

As discussed in Chapter 2, among the 76 TST grants awarded, approximately one-third (27) operate training programs that serve incumbent workers. These grants are the focus of the analysis in this chapter. The analysis is based on phone interviews with all grantees and site visits to three grantees that are operating incumbent worker training programs. Upon completion of these interviews, this qualitative information was organized thematically in order to identify commonalities, themes, and organizing principals for the analysis. This data form the basis around which the remainder of the chapter is organized

3.1 **Program Scope and Focus**

DOL's TST grant program affords grantees considerable latitude in how they structure, deliver, and oversee training services. The 27 TST grantees serving incumbent workers use this flexibility to customize their training programs using an array of administrative structures. The discussion that follows examines the broad program structures that grantees have implemented and the various roles that the lead agencies play in the delivery of training. The chapter begins by describing the lead agencies' roles in procuring and delivering the training. It then reviews the scale and duration of training provided, the target population, industry focus, and credentials offered. This is followed by a description of the scope and focus of the partnerships that have been established with employers to provide TST grant-funded incumbent worker training. The chapter concludes with a description of the training arrangements these grant programs put in place to support incumbent workers.

3.1.1 **Program Structure**

TST grants for incumbent worker training were awarded to an array of lead agencies (i.e., the entity listed as the grantee contractually), including workforce agencies, educational institutions, and industry and community organizations. These lead agencies have taken roles in the operation of incumbent worker training programs that range from direct service to oversight to administration. The most common arrangements for structuring the incumbent worker programs are summarized below:²²

- Lead agencies reimburse employers for providing or securing their own training. In the most common approach, the lead agencies serve in an administrative role, reimbursing employers for approved training expenses. In over half of the grant programs, employers directly provide training "in house" or by procuring a training provider themselves. The simplest and most direct arrangement allows employers to be reimbursed for training made available through their existing human resources (HR) infrastructure. This arrangement is particularly common among very large employer partners (e.g., AT&T, IBM) that have extensive workforce development operations providing technical, equipment-specific, and managerial training on an enterprise-wide basis. Other arrangements are more focused and customized. For example, through the grant led by Pacific Gateway Workforce Investment Network (WIN), Long Beach Memorial Hospital created an in-house training program for incumbent patient care assistants to become home safety aides who help patients transition from the hospital to a home setting.
- Lead agencies deliver training services. For more than one-third of incumbent worker programs, the
 training is provided by lead agencies that are educational institutions, primarily technical and
 community colleges (e.g., Front Range Community College) or four-year institutions (e.g., University
 of Central Florida). In these instances the institutions either offer training from their existing course
 catalogs when it matches the employers' skill shortage profile or develop and provide customized
 training as needed.
- Lead agencies partner with external training providers. Under a somewhat different arrangement, the lead agencies partner with external training providers, either as part of the grant award or as individual employer's needs are identified. Approximately one-third of the TST grants were awarded to public or nonprofit entities (typically a workforce agency) that partner with specific educational institutions to provide training for employer partners. For example, Pasco-Hernando State College provides training in nursing for the Bayfront Health Network under the TST grant awarded to CareerSource Pasco Hernando. Alternatively, training providers are identified and procured on an asneeded basis after the lead agency has solicited employer partners who are experiencing skill shortages. In some instances, the lead agency proactively recruits firms while in others they may solicit applications. The training can then be orchestrated by selecting from a list of pre-approved providers or through more traditional subcontracting.
- Lead agencies serve as a pass-through for local distribution of training funds. In a few cases, the lead agencies primarily serve in a redistribution capacity. In these instances, the lead agency partners with another administrative agency (e.g., a WIB) rather than directly with a training provider. For example, for the Southern Arizona Technical Career Pathways Program, Pima County subcontracts with three nearby counties to provide training in engineering, IT, and advanced manufacturing; each county is then responsible for administering the grant in its area. This arrangement potentially allows for a more purposeful distribution of training resources across a geographic area.

Additionally, several lead agencies have partnered with organizations to help them carry out core functions and responsibilities. For example, the Oregon Manufacturing Extension Partnership partners with Worksystems Inc. (the local WIB), which administers its incumbent worker initiative, the Metro In-Sourcing Training Initiative. Similarly, Automation Alley retained EdEn, a nonprofit project management firm, to administer its Challenge Fund, which provides training resources to partner firms. In both instances, the lead agency felt that more specialized expertise would improve the administrative efficiency of their grant and thus optimize the availability of training resources.

3.1.2 Program Scale and Duration

As of early 2015, the TST grant programs continued to enroll new participants. Overall, through December 2014, the 27 grantees with incumbent worker programs had served a total of 34,176 participants. While the number of participants each program serves varies (see Exhibit 3-1), many serve a relatively large number. Close to 60 percent of the grantees provide incumbent worker training to 1,000 or more participants, while about 30 percent enrolled less than 500 participants. The largest program, West Los Angeles College, served close to 9,300 participants in advanced manufacturing and IT at AT&T, Lockheed Martin, Northrup Grumman, and Wellpoint Inc. (now Anthem Inc.).

Exhibit 3-1: Number of Participants Served by Incumbent Worker Training Programs

Source: Authors' tabulations of DOL TST program data through December 31, 2014. Notes: N=27. Percentages may sum to more than 100 due to rounding.

Across the 27 TST grants supporting incumbent worker programs, there are 52 distinct programs. In many instances, grantees have targeted their efforts to employers across several sectors of the economy For example, Pima County offers different incumbent worker training programs in engineering, IT, and advanced manufacturing. To develop these customized programs, a development specialist from Pima works with management and HR staff at each business to assess training needs. The development specialist then coordinates with external training partners to either develop or adapt the curricula to emphasize the employers designated competency and credentialing needs. Participants have enrolled in over 80 different courses, including SQL Querying Levels 1&2, Crystal Reports Levels 1&2, Security +, and SAP Certified Application Associate.

This emphasis on customization contributes to considerable variation in the duration of training programs. A large segment of the grantees (41 percent) created at least one incumbent worker training program that lasts less than a week, but a similar proportion of grantees created at least one program that lasts more than a year (Exhibit 3-2). Most incumbent worker training programs that last less than a week are in the IT sector and are offered in-house by large companies. Generally, these shorter programs result an internal certification or certificate of completion awarded by the employer to participating employees. Training programs lasting more than a year are primarily degree-based

programs in healthcare (e.g., associate's degree in nursing (ASN), bachelor's degree in nursing (BSN). Another 30 percent of grantees created at least one program that lasts between a week and a month, 26 percent support programs that run from one to three months, 7 percent have training programs that last three to six months, and 19 percent provide training courses that extend from six months to one year.

Exhibit 3-2: Length of Incumbent Worker Training Programs

Source: Authors' tabulations of data from phone interviews conducted with TST grantees.

Note: N=27. Percentages sum to more than 100 because some grantees provide more than one incumbent worker training program.

3.1.3 Target Population

TST grant-funded incumbent worker training programs focus primarily on enrolling individuals with some previous work experience even if they have been newly hired by their employer (i.e., not entry-level workers). Beyond this minimum qualification, grantees had significant flexibility in selecting groups of incumbent workers to receive training and generally have left this to the discretion of the employer. For the most part, employers made this selection based on the individual's current position, education, skill level, experience, and seniority.

Some programs, for example, target incumbent workers with advanced degrees or credentials, regardless of their work experience. For example, CareerSource Pasco Hernando and the Worker Education and Resource Center provide nurses who have BSN degrees with the training they need to earn a master's degree in nursing (MSN). Within this important growth sector of the economy, the grantee sought to promote continued progression along an established career pathway. Other grantees target participants with a mix or combination of education, certifications, and experience levels. For example, the University of Central Florida allows tradeoffs between education and experience requirements by targeting AT&T, IBM, and Lockheed Martin employees who have a STEM (science, technology, engineering, and math) related bachelor's degree (e.g., electrical or mechanical engineering, computer science) *or* significant work experience and who require further training to perform at an advanced level. Participants are generally employed at an engineer or programmer analyst level or higher

Finally, a few programs serve groups of individuals with limited experience and education who are generally employed in a job with a clear pathway to advancement. For example, through the grant program led by the Research Foundation for the State University of New York (SUNY) College of Environmental Science and Forestry, entry-level workers in advanced manufacturing who have high school degrees can participate in the Manufacturing Skill Standards Council's nationally recognized curriculum for certified production technicians (CPTs). In addition to addressing middle-skill shortages in manufacturing, this approach continues to open up entry-level opportunities in a thriving sector of the economy

3.1.4 Targeted Industries

Exhibit 3-3 shows the industries targeted by TST grant-funded incumbent worker training programs. Over half (56 percent) of the programs provide training to incumbent workers in the IT industry. Healthcare and manufacturing also are key industries for incumbent worker training, with 33 percent providing training in each of these fields. Additionally, almost a quarter provide training in health IT and/or engineering (22 percent each). Finally, smaller clusters are providing training in business and other sectors. Mirroring trends in the grants overall (see Chapter 2), over half of grantees provide incumbent worker training in more than one industry (not on shown in exhibit). The most common combination of industries served is IT and manufacturing.

Exhibit 3-3: Training Industries for Incumbent Worker Training Programs

Source: Authors' tabulations of data from phone interviews conducted with TST grantees. Note: N=27. Percentages sum to more than 100 because some grantees provide more than one incumbent worker training program.

Targeted Certificates and Credentials

For the most part, the credentials that are targeted by incumbent worker training programs closely track those targeted by all TST grant programs (see Chapter 2). Exhibit 3-4 shows that the most common credential targeted is an IT certificate (e.g. Microsoft or Cisco Certifications). IT certificates are targeted by over half (59 percent) of the TST incumbent worker training programs. Credentials in

healthcare, such as for licensed practical nurse (LPN) and certified nursing assistant (CNA) (26 percent); manufacturing, such as CNC machinist (22 percent); and business, such as six sigma and PMP (15 percent) are the next most prevalent but considerably less common. The least common credentials targeted include biotech/life science certificates, such as Class III medical devices (4 percent) and engineering certificates (4 percent). In terms of academic degrees, incumbent worker training programs have a strong focus on bachelor's degrees, with 30 percent of grantees providing training that results in baccalaureate-level credentials. Approximately two-thirds of these are in the healthcare field (typically a BSN). A considerably smaller proportion of the grantees offer programs resulting in associate's degrees (AA/AS) (15 percent) or graduate degrees, such as master's degrees or doctorates (7 percent) upon program completion.²³

70 59 60 Percent of Grants 50 40 30 26 30 22 15 15 20 7 10 4 4 0 IT certificates BA/BS Business certificates MA/MS or PhD Biotech/ life science Other Health care certificates Manufacturing certificates **Engineering certificates** certificates

Exhibit 3-4: Certificates and Credentials Targeted by Incumbent Worker Training Programs

Source: Authors' tabulations of data from phone interviews conducted with TST grantees.

Notes: N=27. Percentages may not sum to 100 because some grants target more than one type of credential.

3.2 Employer Partnerships

Incumbent worker training is provided to current employees who are identified by their employers. Depending upon the administrative arrangement, these workers must have their training approved by their employers regardless of whether the training is being offered internally or externally. In either case, the lead agency establishes active and functional partnerships with employers for the training. In many cases these partnerships extend beyond the simple recruitment of trainees. Specifically, the partnership may involve engaging employers in curriculum design or having them contribute in-kind resources such as equipment. This section describes the number and size of employers involved in the incumbent worker training programs and then describes how employers are recruited to participate.

Number and Size of Employers

Across the 27 grantees serving incumbent workers, there are more than 100 employer partnerships. As can be seen in Exhibit 3-5, however, insights gained from the grant application review coupled with the individual interviews reveals considerable variation in the number of employer partners working with each grantee. A majority (63 percent) of grantees with incumbent worker training programs partnered with one to five employers. Grantees using this approach tend to work with large firms that have many employees eligible for training. For example, the New Jersey Institute of Technology partnered with AT&T and IBM and trained over 1,100 incumbent workers at these businesses. An additional 19 percent of the grantees worked with 6–10 employers.

Exhibit 3-5: Number of Employer Partners for Incumbent Worker Programs

Source: Authors' tabulations of data from phone interviews conducted with TST grantees. Notes: N=27. Percentages do not sum to 100 because data on the number of employer partners was not available for one grant.

A smaller proportion of grantees (11 percent) serving incumbent workers partner with a large number of employers. For example, Automation Alley and the Oregon Manufacturing Extension Partnership each developed working partnerships with over 20 employers. As described below, both of these grantees select most of their employer partners through an open, competitive process. While both grantee programs are anchored by at least one large employer where a majority of the training is provided (Hewlett Packard Enterprise Services and IBM, respectively), the grantees balance that commitment by funding training for fewer employees at a wider range of firms.

Automation Alley is a technology industry association with over 1000 members; its goal is to provide programming and services to the technology industry community to encourage entrepreneurship. Automation Alley established a Challenge Fund to competitively select employer partners to receive grant funds for employee training. Through this process, nearly 30 small and large companies have been awarded a total of over \$1 million in training funds. To apply for the Challenge Fund, employers identify either new hires or incumbent workers that need training and propose appropriate training providers, primarily from Automation Alley's list of recommended providers. If an employer's application is successful, Automation Alley pays the training provider directly and invoices the employer for the administrative fee and an employer match at a rate of 15 percent of every dollar invested by the grant program in the employee's training.

• The goal of the Oregon Manufacturing Extension Partnership (MEP) is to help Oregon manufacturers respond to challenges in the global economy. Though Oregon's MEP already had direct contacts with some companies, its employer contacts were insufficient for meeting its target number of incumbent workers. Worksystems, the lead subcontractor for the grant, tried a standard procurement/bid solicitation and direct negotiations with companies to increase the number of employers. However, these recruitment methods were insufficient. Worksystems then developed a model of offering incumbent worker training through their one-stop system, relieving some of the administrative burden on businesses. Worksystems has a monthly application process that targets companies with workforce training needs that are in the designated industries and occupational classifications. The one-stop staff review applications, visit the companies, and make the approvals as appropriate.

More broadly, the nature of employer partnerships varies depending on the industry involved.

- Most of the grantees providing IT training to incumbent workers serve individuals at one or both of two large international corporations: IBM or AT&T (11 of the 15 grantees with incumbent worker programs in IT). These companies have professional development offerings for employees seeking to advance within the company. For example, incumbent workers at IBM have access to over 30,000 predominantly online learning modules and over 2,000 courses of instruction. In consultation with their managers (and sometimes peer review panels), employees create individual career development plans that focus on identifying the core skill sets necessary to progress in the company and the training needed to acquire the next set of required capabilities.
- Employer partners providing incumbent worker training in manufacturing or engineering generally include a mix of larger national and regional corporations as well as smaller local firms. About one-third of the grantees providing incumbent worker training in manufacturing partner with smaller, local firms for highly specific training and certifications. For example, the Research Foundation for SUNY College of Environmental Science and Forestry trains incumbent workers in upstate New York in radiation curing processes and manufacturing techniques. Incumbent workers who receive this training as part of the grant program are primarily those employed by business members of grant partner RadTech International North America, a principal UV (ultraviolet) and EB (electron beam) trade organization.
- Grantees offering incumbent worker training in healthcare or health IT generally partner with a single
 employer that oversees a number of hospitals or sites or a consortium of hospitals. For example, Pacific
 Gateway Workforce Investment Network partnered with a single hospital, Long Beach Memorial
 Hospital, the largest regional employer in Long Beach and part of a six-hospital medical system that
 also includes approximately 120 doctors' offices or clinics. TST grant-supported training in these
 industries generally uses a standardized off-the-shelf curricula leading to industry-recognized
 certifications, particularly for nurses.

The size and scope of employer partnerships typically have been determined by a commitment to a specific establishment, industry sector, or set of occupations.

3.2.2 Recruitment of Employers

TST grantees use a range of strategies to recruit businesses to participate in their training initiatives for incumbent workers. Most grantees pre-selected a core group of employer partners before submitting their TST grant applications. In some cases, grantees reported that they had an existing

relationship with the employer before applying for the grant. For example, Pacific Gateway Workforce Investment Network had a long-standing relationship with its TST grant partner, Long Beach Memorial Hospital, through a prior small-scale training program in allied health. These partners applied for the TST grant to expand their relationship and further develop the local pipeline of healthcare workers. In other cases, new employer partners were identified and recruited during the grant application process for this specific engagement. For instance, through conversations with local industry, Front Range Community College had identified a need for increased training in healthcare and IT. On learning of an LPN shortage at a local long-term care facility, Front Range Community College partnered with that business, Columbine Health Systems, to create a licensing program at Columbine for its incumbent nurses.

In some cases, the impetus for the partnership came from an employer. For example, IBM alerted Workforce Solutions of North Central Texas (WSNCT) of the grant opportunity and was instrumental in recruiting other businesses. Specifically, IBM's Public Partnership Office actively seeks grant opportunities to secure workforce development resources as a supplement to the company's own training investments, IBM initially contacted WSNCT about the opportunity and agreed to lead an information session regarding the bidding opportunity. Through this process, IBM successfully recruited two other large, international employers with well-developed internal training systems (Lockheed Martin and AT&T) as well as other firms with less-established professional development offerings (Labinal and Business Control Systems) to join the partnership.

While these established partners provide the cornerstone of the employer connections, grantees cited instances in which they have continued to reach out to other employers as the grant progressed. They did this for a number of reasons, including (1) the original plan called for growing the partnerships beyond the pre-recruited employers; (2) the original partners overestimated their level of demand for training and underspent against the plan; (3) the original partners had reached a saturation point and could not accommodate the planned pace or level of training; or (4) the original partner or partners disengaged.

Under these circumstances, grantees have taken an assortment of approaches to recruiting new or replacement firms. Approaches have included cold calling prospective employer partners (AFL-CIO Working for America Institute); formal marketing presentations to Chambers of Commerce and other business associations (Pima County); and using a competitive request for proposal (RFP) process to recruit and engage employers (Automation Alley).

Overall grantees employed a variety of strategies to recruit, and be recruited by, employers in an effort to develop and maintain strong partnerships for incumbent worker training.

3.2.3 Employers' Recruitment of Participants

In the incumbent worker training programs, employers have full responsibility for identifying and recruiting training participants. For the most part, employers have been able to recruit a sufficient number of participants and meet the enrollment goals. The program data as of December 31, 2014, indicate that among those grantees serving incumbent workers, 59 percent have enrolled at least 75 percent of their projected number of participants and of these almost all have already exceeded their targets (Exhibit 3-6). However, a small portion appear to have had trouble meeting their targets, about one-fifth (19 percent) of the grantees had reached only 50 percent or less of their goal for enrolling individuals in education and training by the end of 2014.

Exhibit 3-6: Percent of Target Enrollment Met by Incumbent Worker Programs

Source: Authors' tabulations of DOL TST program data through December 31, 2014.

Notes: N=27. Target enrollment numbers were not available for one grant; this grant is not included in the exhibit. Percentages may sum to more than 100 due to rounding.

Once employer partners are in place, recruiting workers to be trained is generally straightforward. In many cases TST funds are being used to reimburse employers for providing in-house training for which there is already established demand and a captive target audience. In other instances, the training requirements are formally integrated into the incumbent workers' responsibilities (e.g., under the grant to Arizona Business Diversity Council, all new RNs at Banner Health were required to participate in a mentorship program).

Some firms, however, have encountered changes in the business landscape resulting in reduced demand for training. For example, during the grant application process, Workforce Solutions of North Central Texas (WSNCT) originally partnered with Business Control Systems (BCS) to train its incumbent workers. However, when the grant was awarded, business priorities at BCS had shifted away from training. As a result, BCS never formally contracted with WSNCT and none of its incumbent workers were trained under the grant. When partnerships have fallen through, the grantee generally has been able to successfully reallocate the resources and training slots to other employer partners—as WSNCT did—so that its grant program has been able to serve the intended number of incumbent workers. In these instances, grantees demonstrated a notable level of responsiveness to changing business priorities to ensure that resources were appropriately invested.

3.2.4 Employer Contributions to Training Programs

TST training programs for incumbent workers are designed as public-private partnerships, with employers making a financial or in-kind contribution to the training. While federal grant dollars provide the base investment, the employers must contribute resources equivalent to 50 percent of the grant award amount in matching funds. Most commonly these matches include cash or in-kind contributions. For example, using this approach, the employer partners of Pima County seek grant reimbursement for 50 percent of the actual cost of the training. Alternatively, the employer can report

the wages it pays workers while they attend training as the employer portion of the match. Labinal Power Systems uses this approach in its partnership with Workforce Solutions of North Central Texas. While the bottom line responsibility to the firm is the same in both approaches, the first option affords the employer greater flexibility to provide training during non-work hours or to require that workers contribute some personal time to their professional development. Finally, employers have the flexibility to meet their match requirements through traditional in-kind contributions. For example, Pima County provides equipment and conference space for the training in addition to making a financial contribution.

Consistent with the vision of the TST grant requirements, employers are quite actively engaged in the partnership to address skills shortages "from the inside out," as one grantee put it. On multiple occasions, employers emphasized the importance of training their own workers and ultimately reducing their reliance on foreign labor. As such, the employers were motivated to contribute to these partnerships by identifying, screening, and supporting (through matching requirements) incumbent workers whose training needs reflect the overall priorities of the grant.

3.3 **Training Arrangements**

TST grantees use a range of approaches for training to incumbent workers. This section begins with a discussion of training delivery strategies for incumbent workers followed by a review of the training and advancement opportunities. The discussion concludes with a description of the different training delivery modes being used.

3.3.1 Training Delivery Strategies

Grantees serving incumbent workers rely on four strategies for making training resources available: reimbursement by employers, procurement of off-the-shelf training, development of customized training, and reimbursement from flexible training resources. These strategies are briefly summarized below.

- Reimbursement for use of existing training programs provided by the employer. Over a third of grantees with incumbent worker programs partner with large national or multinational firms and use training funds to extend the reach of pre-existing, internal training programs. This approach allows employers to offer in-house professional development to a greater number or wider pool of employees than would have been possible without TST support. These are typically Fortune 500 companies, such as AT&T, which has partnered with 10 grantees, and Lockheed Martin, which has teamed with four. Typically, grantees and their employer partners negotiate agreements that specify the types of offerings that qualify for reimbursement under the TST grant, ensuring that TST resources are only being used to promote the development of middle- and high-level technical and workplace skills. For example, under its partnership with WSNCT, IBM documented its training selections by creating a crosswalk that mapped information from its internal human resources system (job titles and course descriptions) with O*Net (skills and activities associated with a given occupational code).
- **Procurement of off-the-shelf training.** Nearly half of grantees with incumbent worker programs use TST funds to purchase training courses from external providers, usually to subsidize training for additional degrees or credentials. Under this design, the grantee either directly provides training or designates a partner to offer training either to individual employers or, more commonly, groups of employers. The training most commonly is provided by local educational institutions, primarily

community and technical colleges, but also four-year institutions. For example, Project MADE, through the Arizona Business Diversity Development Center, includes a program for nurses with ADNs to earn BSN degrees by enrolling in online coursework through the University of Arizona. As discussed above, in many instances, the grantee is an educational institution and may be the training provider as well.

- Development of customized training. A small number of grantees use training funds to create new, customized training programs for incumbent workers, usually in response to a direct business need. For example, the Catholic University of America provides customized training in electronic medical records, allowing four hospitals to upskill their incumbent workers. Similarly, Manchester Community College, in partnership with Elliot Hospital, created a training curriculum for incumbent healthcare employees related to the hospital's forthcoming adoption of a new health information management system. Customizing with a sectoral focus, the AFL-CIO Working for America Institute offers a highly intensive manufacturing apprenticeship program that leads to the attainment of a Manufacturing Skill Standards Council (MSSC) credential (apprenticeship credential for manufacturing careers). The program is available to both large (e.g., Harley Davidson and General Electric) and medium or small manufacturing firms.
- **Reimbursement from a flexible pool of training resources.** In addition to partnering with very large firms (that offer their own training), the Oregon Manufacturing Extension Partnership has created an opportunity for smaller companies to get training funds on a limited scale. This is done through its competitive Employee Training Assistance Fund. Employers can apply to be reimbursed from the fund for up to \$400 of training expenses per person. Similarly, as noted above, Automation Alley established a Challenge Fund to competitively select employer partners to receive grant funds for employee training. A more common alternative is to include a training provider or providers with a range of offerings. For example, Northeast Iowa Community College responds to varied training requests from eight partner employers through flexible offerings and schedules. The training offerings range from one-day (nine hours) to semester-long courses, though most employers have asked for three- to five-day classes in such topics as Microsoft Office, HTML, and Cisco. Responding to employer needs, the college will schedule training when employer demand is sufficient and on a schedule that meets employer needs. Flexibility also may be geographic. For example, the Central Pennsylvania Workforce Development Corporation partners with seven colleges and universities to provide training across an extended geographic area.

Grantees may draw on one or more of these general training strategies, depending on the types of employer partnerships in place and the training needs they are addressing. For example, Front Range Community College (FRCC) uses several of these approaches to best serve its employer partners. In its partnership with IBM, FRCC reimburses the company for incumbent workers who access inhouse training. For Columbine Health Systems, FRCC's grant supports enrollment of its CNAs in a two-year LPN career pathway program. FRCC also developed customized training programs in technology and electronic medical records for incumbent workers at the Northern Colorado Healthcare Consortium and at long-term care and hospice facilities.

In all, the choice of delivery strategies reflects a combination of factors that uniquely shape each grantees training landscape. Of particular importance is the internal training capacity of employer partners and the extent to which that capacity can be leveraged. Additional considerations include

the availability and convenience of external training resources and how much new curricula or content is required.

3.3.2 Training and Advancement Opportunities Provided to Incumbent Workers

Grantees apply multiple career development approaches that include mapping incumbent worker career pathways and creating individualized, work-based training plans to customizing companyspecific competencies or industry-recognized credentials and meeting apprenticeship requirements. The range of training and advancement opportunities grantees offer incumbent workers is summarized below:

- **Progression along a pre-specified career pathway.** Under this approach, incumbent workers in a particular occupation commit to a training path and progress along the employer's specified career pathway. For example, at Arizona Business Diversity Development Center, incumbent nurses with ADN or LPN degrees are enrolled in a 14-to 20-month online-only program through Arizona State University to pursue a BSN degree. A similar program is offered at other grantees, notably CareerSource Pasco Hernando and Pasco-Hernando State College. Pacific Gateway Workforce Investment Network offers current nurses training in sterile processing that results in a nationally recognized certification.
- Progression along an individualized, work-based training plan. Incumbent workers pursue existing training opportunities offered by their employers, which often are part of a worker's individual training plan that has been put in place as an HR function. For example, IBM uses this approach to training incumbent workers with TST funds awarded to California Manufacturers and Technology Association, Central Piedmont Community College, Front Range Community College, New Jersey Institute of Technology, Oregon Manufacturing Extension Partnership, San Jacinto Community College, Tampa Bay Workforce Alliance, University of Central Florida, WestEd, and Workforce Solutions of North Central Texas. AT&T employees pursuing individual training similarly are served with TST funds awarded to New Jersey Institute of Technology, Tampa Bay Workforce Alliance, University of Central Florida, WestEd, West Los Angeles College, and Workforce Solutions of North Central Texas.
- Development of company-specific competencies. Incumbent workers are provided training that has been developed and customized to reflect employer-specific systems, equipment, or strategic priorities. While the method of delivery and resulting output (e.g., degree, certificate, or credential) differ, the unifying dimension is the net addition to an existing training menu to address an employer-specific need. Under funding awarded to the Catholic University of America, training is provided to incumbent hospital workers who use a specific health information technology (HIT) program. Front Range Community College similarly delivers training customized to specific electronic medical records (EMR) software used by partner hospitals.
- Individual choice among industry credentials or career pathways. In other instances, incumbent workers can pursue a range of recognized credentials typically offered either on-site, online, or at a local third-party provider. In the IT field, this type of training is often equipment or software specific (e.g., Cisco, Java, Microsoft). In the advanced manufacturing arena, many courses are offered through the Manufacturing Skill Standards Council (MSSC). Programs funded by grants awarded to Northeast Iowa Community College, San Jacinto Community College District, and the Research Foundation for SUNY (among others) have opted for this

approach to training incumbent workers. Under other grant programs, incumbent workers can choose an individualized career pathway. The choice can be continued progression along a pathway the incumbent worker is already on or the opportunity to pivot to an alternative career direction. For instance, incumbent workers at Lockheed Martin—which partners with California Manufacturers and Technology Association, San Jacinto Community College, University of Central Florida, West Los Angeles College, and Workforce Solutions of North Central Texas—may begin on a technical career pathway (e.g., information technology or engineering) then, through training, may transition to either the leadership or program management career pathway. This transition is supported with mentoring from the employees' supervisors and an annual employee performance review process.

• Adherence to apprenticeship requirements. Under this approach, the incumbent worker commits to a formal apprenticeship that includes a combination of structured learning and on-the-job training from an assigned mentor and results in a nationally recognized, industry-issued credential.²⁴ In the case of the AFL-CIO Working for America Institute, the training results in MSSC certification and journey worker credentials.

Across this spectrum of approaches, many of the incumbent worker programs supplement training with supportive services to foster both readiness and ongoing success. For instance, for those in need of basic skills upgrades, AFL-CIO Working for America offers an apprenticeship preparation program consisting of job readiness workshops; trade-specific skills training; instruction in industry terminology and awareness; and basic preparation in reading, math, and spatial and mechanical aptitude to prepare participants to pass the registered apprenticeship application test. In another example, to support training and certification for sterile processing technicians, the Pacific Gateway Workforce Investment Network provides as-needed tutoring to participants and pays certification exam costs.

3.3.3 Modes of Training Programs

Grantees face many challenges in addressing employers' skill shortages, supporting individual career objectives, accommodating participants' learning styles and preferences, and respecting participants' work responsibilities and schedules. To address these challenges, nearly all TST grantees offer incumbent worker training using at least one of the following modes or options:

- Classroom-based training in the workplace. Whether offered through the employers' internal HR resources or through external providers, many TST-funded incumbent worker programs offer traditional instructor-led training, either in traditional or virtual classrooms at the workplace and during the workday. When held on company time, the trainees' wages can contribute to the matching requirements of the grant. Incumbent worker training programs funded by grants awarded to Pacific Gateway Workforce Investment Network, AFL-CIO Working for America Institute, Pima County, San Jacinto Community College District, Catholic University of America, and Workforce Solutions of North Central Texas (among others) operate in this fashion.
- Online training. Despite noteworthy maturation in technology for online learning, online courses
 are generally less prevalent in TST incumbent worker programs than more traditional classroom
 or work-based instruction. The online training that is supported by these programs is
 predominantly modular and can be accessed by incumbent workers at their own pace and
 location. For instance, Front Range Community College has developed and is offering two

standardized online modules to train incumbent hospital workers in electronic medical records. Similarly, the Research Foundation for SUNY offers an online Radiation Curing Program that consists of three courses that culminate in a post-baccalaureate certificate. The Research Foundation also offers an online four-module Certified Production Technician Program that is based on a curriculum developed by the Manufacturing Skill Standards Council. In many instances, the online options are part of a broader menu of mostly traditional classroom-based instruction. For example, the Central Pennsylvania Workforce Development Corporation offers training through six colleges, many of which also offer online course options. Finally, many of the very large companies make consistent use of online or hybrid delivery modes.

- Classroom-based instruction at a training institution. While many training institutions have or can bring their services to the workplace, a number of community colleges, in particular, continue to offer traditional classroom training on campus. This approach has been used in three instances in which the TST grant has been awarded to a local workforce board (Pasco-Hernando, WorkNet Pinellas, and Central Pennsylvania).
- Work-based training. Many grantees have supplemented their classroom or online training options with work-based developmental opportunities. The most notable use of this approach is the AFL-CIO Working for America Institute, which operates an apprenticeship model requiring 12-18 months of closely supervised work-based training in a manufacturing setting. In the healthcare field, the nursing training provided by WorkNet Pinellas includes a six-week preceptorship (described as paid work experience) at the hospital where students are employed. Similarly, the sterile processing pathway operated through the Pacific Gateway Workforce Investment Network includes a 400-hour clinical hospital rotation as a requirement for the certification.

The TST-funded incumbent worker programs commonly use a mix of these training approaches. For example, CareerSource Pinellas combines multiple training modes for incumbent workers in its Pre-College Bridge Program. Through the career-ladder program, School-at-Work, workers at BayCare Health System who are interested in nursing and allied health careers participate in computer-based training, classroom instruction, and group activities two evenings a week for six months. They also enroll in six classroom-based courses at St. Petersburg College to prepare for degree programs. Over three semesters, incumbent workers enroll in after-work classes, such as Human Anatomy and Physiology I and II (both with lab), Microbiology (with lab), and Statistics.

3.4 **Summary**

Approximately one-third of the TST grants support training programs that serve incumbent workers. These programs aim to increase the technical skills of workers by offering company-specific training or industry-recognized credentials. These programs also aim to develop skills of current workers, create career pathway opportunities, and reduce turnover and reliance on foreign workers to fill vacancies. These programs provide training support in a broad array of job sectors, including information technology, healthcare, and advanced manufacturing. The incumbent worker training programs operate on a relatively large scale compared to other TST programs, and many are able to meet or exceed their enrollment targets.

Strong employer partnerships, forged with both big and small businesses, are central to the productive implementation of incumbent worker training strategies. Overall, TST grantees have established

partnerships with more than 100 employers and employer consortia to provide incumbent workers with training. While most of these partnerships are either long-standing relationships between the grantee and the employer or relationships formed during the grant application process, some have been developed during the course of the grant through additional networking or open competitions.

The incumbent worker training programs typically are customized to the needs of incumbent workers as well as their employers. The training programs offer workers the opportunity to develop along prespecified career pathways or individualized training plans in company-specific or cross-firm competencies, and/or, in a few cases, within the framework of an apprenticeship that usually results in a portable certificate or degree. Training programs also are designed to meet the logistical needs of incumbent workers. Many of the training options are offered during the workday with paid release time, online with asynchronous instruction, at the work site, and/or on compressed schedules. Typically, community colleges are leaders in flexibly adapting to employers' logistical needs when providing training.

At a minimum, employers identify both their in-house skill development needs and the workers designated for training. Because of these commitments on the part of employers, incumbent worker programs are marked by their strength in recruiting training participants. Employers also collaborate on other aspects of the training. Under some arrangements, employer partners are instrumental in customizing training curricula and selecting providers. Still others actually deliver training through their own HR infrastructure and share the cost of the training either through cash, work release time, and/or in-kind contributions. Building and maintaining these employer partnerships remains the foundation of any sustained commitment to incumbent worker training.

4. TST On-the-Job Training Programs

This chapter describes the OJT programs created with TST grants. In the OJT programs, grant funds subsidize participants' wages for a specified time period. In most cases, these wage subsidies are provided as an incentive for employers to hire and train workers that they will continue to employ after the wage subsidy ends. In some cases, the OJT position functions more as an internship where there is no explicit commitment to hire on the part of the employer. In an OJT program, workers receive a paycheck, pay taxes, and qualify for the Earned Income Tax Credit. Participants also may receive additional training through the grant, above and beyond what is typically available to workers in unsubsidized jobs. Grantees enter into training agreements with employers that explicitly outline the terms of the OJT arrangement.

Notably, the OJT programs funded by TST were not intended to support incumbent workers. Instead, as specified in the FOA, they are designed to "bridge the divide between unemployment and employment by addressing the gaps in an individual's skills level [and offer] a 'learn and earn' training option that allows individuals to learn new skills while earning a regular paycheck."²⁵ DOL focused on funding OJT programs as part of TST because of their potential for increasing employment outcomes; past research has shown that some subsidized employment programs have been effective in doing so.26 However, more recent research studies, which have focused on examining the effectiveness OJT for hard-to-employ populations, such as low-income non-custodial fathers or ex-offenders, have found that the effects on employment and earnings did not extend beyond the subsidy period.²⁷

As discussed in Chapter 2, close to 40 percent (30) of the TST grants have funded OJT programs. This chapter describes these programs, beginning with a profile of their scope and focus, specifically their structure and scale, target population, industry focus, and the credentials offered. It then describes participant recruitment and the employer partnerships. Finally, the chapter examines OJT training arrangements, including the structure of the wage subsidy, employer agreements, training delivery, and employer commitment to hire the participant after the subsidy ends. The findings are based on phone interviews with all grantees and site visits to three grantees operating OJT programs.

4.1 **Program Scope and Focus**

The TST grant-funded OJT programs vary in terms of structure, number of individuals served, types of individuals targeted, and the industries and credentials on which they focus

Program Structure 4.1.1

The TST OJT programs involve partnerships of workforce agencies, educational institutions, and employers. Employers clearly play a critical role in these programs (see discussion below). However, in line with the grant funding requirements and as described in Chapter 2, the TST lead agency is generally a workforce agency, educational institution, or community-based organization.

Overall, 80 percent of the TST lead agencies providing OJT programs are public or nonprofit institutions connected to the workforce system. For example, often the lead agency is a local WIB (e.g., Capital Workforce Partners, CareerSource North Central Florida, Tarrant County Local Workforce Development Board). Other lead agencies are nonprofit organizations that receive federal and/or state funds to operate workforce programs (e.g., Central Minnesota Jobs and Training Services Inc., District 1199C). In a few cases, the lead agency is a city government (e.g., City of Boston Economic Development Industrial Corporation, City of Santa Ana).

About 20 percent of TST lead agencies providing OJT programs are educational institutions. These programs generally combine classroom training with OJT. Four are community colleges (Junior College District of Metropolitan Kansas City, Los Angeles Southwest College, Northwest State Community College, River Valley Community College) and two are four-year institutions (University of Central Florida and University of Texas El Paso).

4.1.2 Program Scale

As previously discussed, as of early 2015 the TST grant programs were still enrolling new participants. The size of the OJT programs vary and many are relatively small compared to other TST grant programs, particularly the incumbent worker training programs. The TST OJT programs had served over 6,500 participants as of December 2014. Close to half (47 percent) of the OJT programs provide training to 250 participants or less, while only 7 percent have served more than 1,000 participants. This is likely due in part to the cost of the OJT programs. Because the grant subsidizes the participant's wage, OJT programs can be more expensive than incumbent worker training. Moreover, the TST grants were capped at \$5 million per grant, so if grantees provide more expensive services they serve fewer individuals. Two OJT grantees, Tampa Bay Workforce Alliance and University of Central Florida, each reported placing over 1,000 participants.

Exhibit 4-1: Number of Participants Served by OJT Programs

Source: Authors' tabulations of DOL TST program data through December 31, 2014.

Notes: N=30. Percentages may sum to more than 100 due to rounding.

Some of the grantees that support OJT programs provide multiple programs to serve a wide range of employers and target populations across different sectors of the economy. Across the 30 grantees with OJT programs, 44 distinct OJT programs are provided.

4.1.3 Target Population

The grantees operating OJT programs generally target individuals who were unemployed or underemployed, and many focus on long-term unemployed individuals. A few focus on serving minority populations, including Hispanics and African Americans, and some place a priority on serving veterans.

In line with the overarching objectives of the TST grants, most TST OJT programs subsidize workers in middle- and high-skill jobs, and grantees operating OJT programs typically require participants to have prior work experience, industry-based credentials and/or associate's or bachelor's degrees. A few grants subsidize positions that could be filled by individuals without postsecondary credentials. As would be expected, the required experience and credentials align with the OJT industry and occupation (described below).

Most grantees tailor their OJT programs to the credentials or degrees and occupations specified by employers, although some have more specific target populations. For example:

- Two of the OJT programs target engineers. The Kansas Department of Commerce focuses on individuals with a bachelor's degree in engineering who are unemployed, generally new graduates but also dislocated workers and those over age 55. The Tarrant County Local Workforce Development Board targets engineers who meet basic qualifications for jobs but have skill gaps or need skill upgrades that can be remedied by OJT. The program considers applicants that range from recent college graduates looking for employment to people who had been working for a long time in the field but have lost their jobs.
- Two of the OJT programs focus on registered nurses. OJT participants at the University of Texas at El Paso must be recent graduates (in the past six months) with a bachelor of science in nursing from an accredited nursing school. Participants also must have a graduate nurse permit and have taken the NCLEX exam (nursing license) within 30 days of beginning the program. SELACO, the Southeast Los Angeles County Workforce Investment Board, provides a 400-hour on-the-job training internship for newly graduated registered nurses.

In contrast, two TST OJT programs target participants without postsecondary degrees or credentials.

- The National Institute for Metalworking Skills Inc. targets the long-term unemployed and requires a GED or high school diploma and previous work experience in the industry.
- Pacific Gateway Workforce Investment Network recruits individuals with a high school diploma or GED as appropriate to employer needs and preferences. Most of these OJT positions are for lower-level healthcare occupations that do not require an advanced degree. One OJT provider—a hospital—requested individuals with strong customer service skills but did not require prior healthcare sector experience or an occupational credential. The hospital noted that while it can train people in healthcare delivery, teaching customer service skills is more difficult(e.g., politeness, listening skills).

4.1.4 Targeted Industries

The TST OJT programs provide opportunities in a range of industries and sectors. While the incumbent worker training programs most commonly focus on IT, the most common sector for onthe-job training is manufacturing (40 percent), followed by IT (33 percent), healthcare (27 percent), and engineering (23 percent). More grant programs (47 percent) focus on two industry sectors than a single sector (40 percent). Thirteen percent provide opportunities in three or more industry sectors (not shown in exhibit).

Percent of Grants Health II sciences **<**

Exhibit 4-2: Training Industry for OJT Programs

Source: Authors' tabulations of data from phone interviews conducted with TST grantees. Note: N=30. Percentages sum to more than 100 because some grants provide training in more than one industry.

4.1.5 Targeted Certificates and Credentials

As a whole, compared with the incumbent worker programs (described in Chapter 3), the OJT programs focus more on ensuring participants gain job skills and less on achieving industry-recognized credentials. Half of the TST OJT-related grant programs do not provide training that is specifically focused on obtaining a credential (not shown in Exhibit 4-3). However, some OJT programs do focus on credential attainment, and the target credentials are mostly certificates rather than associate's or bachelor's degrees.

Exhibit 4-3: Credentials Targeted by OJT Programs

Source: Authors' tabulations of data from phone interviews conducted with TST grantees. Notes: N=30. Percentages may not sum to 100 because some grants target more than one type of credential and 15 grants do not target any of these credentials.

Exhibit 4-3 shows the most common credentials targeted by the TST grantees supporting OJT programs are IT certificates (20 percent) and manufacturing certificates (20 percent). Less common are academic credentials such as bachelor's degrees (10 percent) and associate's degrees (3 percent), as well as healthcare (10 percent) and apprenticeship and engineering certificates (7 percent each). A small percentage of OJT programs (3 percent) provide training leading to business certificates. While this study does not examine training by industry, the certificates and credentials generally reflect those targeted by H1-B visas or listed in the FOA.²⁸

4.2 **Recruitment of Participants**

Successful OJT programs require alignment between program participants' interests and qualifications and the available job positions at targeted employers. Most of these middle-skill positions require some combination of postsecondary education, certification, and prior experience. As discussed in this section, grantees sometimes had difficulty finding unemployed individuals with the skills needed to fill the OJT positions. Furthermore, this population of skilled workers may not typically view an OJT position as a way to finding employment. As a result, meeting target goals for the OJT programs required concerted recruitment efforts.

Reflecting the experiences of the TST grantees as a whole, many OJT grantees were successful in meeting their enrollment targets, although as noted many of the programs are relatively small-scale. Overall, as of December 2014, 57 percent of grantees with OJT programs had enrolled at least 75 percent of their target number of participants. However, a small portion of grantees appear to have had trouble meeting their targets, 17 percent of the grantees had reached only 50 percent or less of their target number of enrollees.

Exhibit 4-4: Percent of Target Enrollment Met by OJT Programs

Source: Authors' tabulations of DOL TST program data through December 31, 2014. Notes: N=30. Percentages may sum to more than 100 due to rounding.

TST grantees operating OJT programs use a wide variety of recruitment sources to identify potential participants, including AJCs, community and four-year colleges, and employers, as well as broad community outreach. Below are some examples:

- The Earn IT and Learn IT program in Kansas City has partners in both Missouri and Kansas that recruit employers to offer OJT positions, identify candidates, and develop and monitor participants' training contracts. The College of Workforce Development at Metropolitan Community College (MCC), housed in the Junior College District of Metro Kansas City, and its partners use three main strategies for OJT participant recruitment. First, MCC engages with employers to learn about job openings and necessary qualifications. Then, it tries to identify or recruit potential candidates for the open positions. Employers will sometimes identify an OJT candidate, either a new hire they would like to train through OJT or an existing employee who is lacking skills. MCC also searches the Kansas Works database, an AJC resource that connects job seekers with employers in Kansas, to locate qualified candidates. Lastly, community colleges refer students to the program. If potential candidates have a skills gap preventing them from participating, MCC will work with the employer to identify training needs. Through the *Earn IT and Learn IT* program, the Junior College District of Metro Kansas City has placed over 500 individuals in OJT positions in IT, health IT, and software engineering.
- In Los Angeles, Managed Career Solutions (MCS) screens OJT candidates for eligibility, maintains relationships with employers, and refers candidates to those partners. When employer partners have openings for OJT, MCS identifies and refers individuals with the appropriate training and credentials To educate local organizations about the opportunity and encourage them to make referrals, MCS markets the program to the broader community. Referrals come from community-based organizations, schools (including community colleges; vocational schools; and California State University, Los Angeles), Job Corps, and past participants. For the TST grant

program, MCS's target population is long-term unemployed or underemployed adults who have a certificate or degree in a healthcare discipline and are having difficulty securing their first fulltime job in the field. Managed Career Solutions is a privately held agency that runs several AJCs in the greater Los Angeles area. As of early 2014, the MCS program had enrolled 679 individuals in OJT placements.

The WOW Workforce Development Initiative (WDI) in Milwaukee recruits participants with some manufacturing experience at American Job Centers. The AJCs have information available at their front desks on the WDI OJT program for all job seekers. The centers also provide information about the OJT program at required reemployment sessions for Unemployment Insurance claimants. WDI staff also promotes the program in the community through meetings and presentations with county and community-based organizations and employer partners. Potential candidates are referred to employers, who are responsible for vetting candidates using their own criteria for hiring. As of September 2014, WDI had enrolled over 400 individuals in OJT placements and it expects to enroll a total of over 500.²⁹

Several grantees also describe recruiting participants using "reverse referrals" from employers. Employers identify candidates through their normal job recruitment processes, and then grantees screen the candidates for eligibility and officially enroll them in the OJT program. Grantees note that reverse referrals help ensure a good match between the job candidate's skills and experience and the employer's criteria. Two grantees reported this is their primary recruitment method:

- District 1199C notes its employer partners send the resumes of people they want to hire to the grantee to determine if they are eligible for funding. The employer liaison from District 1199C prescreens the potential hires against program enrollment criteria on the basis of the resume and contacts those who appear potentially eligible for the OJT program to confirm eligibility and to enroll.
- Capital Workforce Partners uses a healthcare recruitment specialist who visits all the AJCs to promote the program but reports that its most successful recruitment channel is reverse referrals from hospitals, followed by applications through AJCs.

While as discussed most grantees have been able to successfully recruit individuals through partnerships, education and community-based organization referrals, and AJCs, some grantees have encountered recruitment challenges. In part, recruitment challenges are due to the emphasis placed on matching unemployed individuals with prior work experience and some postsecondary education to available middle-skill OJT positions. In addition, some grantees reported finding that the unemployed individuals they identified as potential candidates had been out of school for a long time and lacked foundational basic skills.

Grantees cited a number of factors that have affected their recruitment methods, including the following:

Recruiting for multiple industries. As noted above, most grants support OJT programs in more than one industry. Many grantees noted that recruitment was uneven across industries. For example, Capital Workforce Partners was less successful in recruiting for its health IT program than for skilled nurses or specialists.

• Recruiting for specific populations. Some grantees had specific enrollment targets for subgroups (e.g., females, minorities, veterans) and experienced recruiting challenges for one or more of these groups. The City of Santa Ana primarily targeted minorities and women for its program in engineering, and it struggled to recruit its targeted number of female participants.

Overall, while some TST grantees experienced recruitment challenges, most met their enrollment goals through their recruitment strategies. Those that experienced difficulties made some efforts to expand or modify their recruitment strategies, though because the grant programs were still operating at the time of this study we could not assess how these efforts affected their overall ability to meet their enrollment targets.

4.3 Employer Partnerships

Given that the TST programs support and fund wage subsidies for on-site training, it is not surprising that the programs feature strong partnerships with a large number of employers. Grant programs vary in terms of the number and size of employers involved in OJT. The strategies they use for recruiting employers to participate ranged from inclusion in the development of the grant application to engagement post-grant award.

4.3.1 Number and Size of Employers

Across the 30 grant programs providing OJT, placements have been made at over 400 employers. As shown in Exhibit 4-5, almost half of the grantees providing OJT (40 percent) have worked with more than 20 employers, while a fifth (20 percent) have worked with five or fewer.

50 40 40 Percent of Grants 30 20 20 13 10 10 0 1 - 56 - 1011 - 20>20 **Number of Employers**

Exhibit 4-5: Number of Employer Partners for OJT Programs

Source: Authors' tabulations of data from phone interviews conducted with TST grantees. Notes: N=30. Percentages do not sum to 100 because data on the number of employer partners was not

Five grantees identified working with more than 35 employers each. Grantees working with more than 35 employers have tended to focus on multiple industry sectors. For example:

• Worksystems Inc. has recruited the largest number of employers, with participant placements at 75 employers in advanced manufacturing and IT.

available for five grants.

- Coastal Counties Workforce Inc. runs a public-private partnership to provide OJT in STEM occupations (primarily IT and engineering). Its initial plan, as articulated in its grant application, involved three employers planning to relocate to Brunswick Landing, a new commercial and industrial complex developed on the site of the decommissioned Naval Air Station Brunswick. The grantee based its partnership plans on projected hiring needs from these employers' relocation plans. However, two of the three employers did not follow through on their plans, requiring Coastal Counties Workforce Inc. to alter its employer outreach strategy and cast a wider net in the surrounding counties. Coastal Counties Workforce ended up working with 50 smaller employers rather than the three large employers in its initial plan. Because the different employers had different needs, the grantee created flexible individualized training plans rather than holding cohort classroom trainings as part of the OJT.
- The Westmoreland-Fayette WIB contracted with New Century Careers, a nonprofit focused on workforce development in manufacturing, to operate an OJT program pairing eligible candidates with employers in the manufacturing industry in occupations such as quality assurance specialist, mechanical/electrical/sales engineer, and machinist, with the potential to ladder into plant manager or supervisory positions. New Century placed participants at 42 companies.

At the other end of the spectrum, two grantees, the Urban League of Greater Atlanta and Southeast Los Angeles County WIB (SELACO), each work with only one employer, Ernst and Young (E&Y) and Kaiser Permanente, respectively.

- The Urban League recruits unemployed and underemployed college graduates to complete an eight-month program that combines classroom-based training and OJT at E&Y. This includes technical training at E&Y, job readiness classes provided by the Urban League, and business acumen courses delivered through the business school at Clark Atlanta University. Upon completion, participants receive an industry-recognized credential as a Certified Systems Architect and Certified Business Architect and begin a 12-month period as a full-time employee with E&Y.
- SELACO's H-1B New Nurse Graduate Internship Training Project provides a 400-hour OJT position for newly graduated registered nurses. The goal of the program is to provide a training opportunity for new nurses who lack practical experience in the field. Kaiser Permanente is the only employer involved in the initiative, though Kaiser has multiple locations where participants can be placed. Kaiser provides training and hands-on experience to these nurses so they can gain job experience prior to entering the Southern California nursing job market...

The employer partners for the 30 TST OJT grants vary in size. Several grant programs focus on maintaining relationships with larger employers. For example, Managed Career Solutions works with several of the larger hospitals in Los Angeles to place participants in health and health IT positions. Pacific Gateway worked with Long Beach Memorial Hospital (LBMH), the largest regional employer in Long Beach to fund OJTs in three career pathways: nursing (e.g. Patient Care Assistant, Sterile Processing Technician), financial specialist, and lab scientist. District 1199C partnered with Temple University Health Services (TUHS), a teaching hospital, and the Greater Philadelphia Health Association (GPHA), a federally qualified Health Center with 11 locations around the city and county, to place candidates in RN, LPN, and Heath IT OJT positions.

Other grantees work primarily with smaller employers. Some grantees noted that smaller employers can be more amenable to participating in an OJT program than larger ones. For example, staff at

Northwest Wisconsin explained that small entities, such as county-owned hospitals and small clinics, were more open to OJT, while large healthcare providers had bureaucracies that project staff found challenging to navigate. Similarly, Shenandoah Valley WIB reported that OJT contracts often went unprocessed in the human resources departments of large healthcare providers. While SVWIB has made some placements with large healthcare providers, it has had greater success with small medical practices and advanced manufacturing businesses. However, smaller firms were often unfamiliar with developing training programs and therefore needed more help setting up OJT.

Finally, many grantees work with a variety of employers. For example, Tarrant County participants have been placed at nine small companies (50 or fewer employees), 11 medium companies (50–250 employees), and eight large companies (50–250+ employees). The Junior College District of Kansas City is working with one large company and several smaller IT start-ups. CareerSource North Central Florida mostly works with smaller companies in addition to three larger employers.

Overall, most grantees developed relationships with many employers: about three-quarters worked with more than five employers. Those that worked with fewer employers tended to work with at least one large employer, while programs that worked with many employers worked with employers of various sizes. Some grantees reported more success in recruiting smaller employers, while others developed a strong partnership with one or more larger employer that led to a significant number of OJT positions.

4.3.2 Recruitment of Employers

TST grantees reported a variety of approaches for identifying and recruiting appropriate employers to provide OJT positions. These approaches ranged from inclusion in the development of the grant application to engagement post-grant award. Grantees shared the following examples of how employer partners were involved in the grant application:

- Both LA Southwest College and Tarrant County Local Workforce Development Board had employer partners that helped design their OJT programs. At the grant application stage, key employers provided information about what they needed in potential hires and the grantees designed their programs to meet these needs.
- WOW Workforce Development Inc. decided to target manufacturing by bringing together two groups with which it had preexisting partnerships: Wisconsin Precision Metalwork Council, which is made up of three smaller associations and over 250 small businesses, and the Milwaukee-7 Manufacturing Industry Partnership, which includes seven employers in the region. The chairs of these groups are also employers, and they worked closely with WOW during the planning process. WOW used information provided by these two groups to identify training and hiring needs and skills required for the OJT program.

Grantees also engaged in employer outreach once the grant was awarded, as described in the following examples:

• The City of Boston Economic Development and Industrial Corporation (EDIC) administers an online application process for students interested in the internships and also registers companies interested in employing interns. Students submit an application and resume to partner employers. Companies select and employ interns through their own hiring processes.

- To find more companies interested in hiring through the program, the Tarrant County Local Workforce Development Board's grant coordinator regularly searches Work in Texas (the Texas Workforce Commission's job search website) and the Texas job bank, in addition to contacting companies and associations at job fairs.
- The grantee staff from the Kansas Department of Commerce recruits employers by visiting companies one by one, making contact at job fairs, speaking to groups like the Kansas Economic Development Alliance, and attending relevant industry conferences.
- Central Minnesota Jobs and Training Services Inc. (CMJTS) started its TST OJT program with six employers that it had worked with previously. After the grant was awarded, CMJTS continued to recruit employers, some through connections it already had from previous or concurrent OJT programs. The project coordinator also attends the Central Minnesota Manufacturing Association's monthly meetings to spread the word about the grant program. Additionally, workforce development officers in each of CMJTS's three service regions refer potential employer partners to the project coordinator. CMJTS as a whole advertises all of its programs, including Central Minnesota Advanced Manufacturing On-the-Job Training (CMAM-OJT), at events. The program has developed a succinct brochure for use in recruiting employers at various grant program events, AJCs, and industry events.
- The Oregon Manufacturing Extension Partnership (OMEP) and Worksystems Inc. recruit employers through their regular business services outreach at the local AJCs. Through the active business services channel, employers learn about the program and seek additional information. OMEP also recruits employers more actively, as part of the process of helping job seekers find employment. In some cases, job seekers will identify employment opportunities and "recruit" employer participation in OJT.
- During the grant application process, Northwest State Community College identified a large employer that would provide OJT positions to about two-thirds of the projected program participants. However, this company closed and program staff at Northwest State had to adjust their plans. Northwest State hired a full-time recruiter to identify employers in the area that could provide OJT positions.

Overall, the TST grantees have established strong working relationships with a wide array of employers that has enabled them to place significant numbers of participants into OJT positions. Grantees used various strategies to recruit employers. Some identified and recruited employer partners during the grant application process based on pre-existing relationships and then maintained or enhanced those relationships in implementing the grant. Others recruited employers through industry conferences or job fairs, or hired a staff person to focus on building relationships with employers.

4.4 **Training Arrangements**

As discussed in this section, the OJT programs vary across a number of dimensions, including the level and duration of the wage subsidy, the nature of agreements with employers to deliver the training, the content of the training delivered by employers and outside organizations, and how expectations are set about hiring participants following the subsidy period.

4.4.1 Subsidy Structure

The TST OJT programs subsidize participants' wages for a specified amount of time; the amount and length of the subsidies vary across programs.

Amount of Subsidy

Hourly wage subsidy levels range from \$4 an hour to \$30 an hour. Grantees use several different reimbursement options to determine the wage subsidies for participants enrolled in OJT, including the following:

- Reimbursement of 50 percent of the participant's wage for a set time period with no hourly or total funding cap. Seventeen percent of TST OJT programs (5) use this approach. For example, Northwest State Community College covers 50 percent of wages for an 18-week period with no limit on the wage rate reimbursed. River Valley Community College reimburses 50 percent for up to one year, though most of its OJT programs last only eight to nine weeks.
- Reimbursement of 50 percent of the participant's wage with either an hourly wage or total funding cap. Another 17 percent of TST OJT programs (5) use this approach. For example, Managed Career Solutions reimburses 50 percent of an hourly wage up to \$23. Alternatively, Worksystems Inc. covers 50 percent of wages up to a maximum of \$6,500 in Oregon and \$5,000 in Washington State.³⁰
- Reimbursement depends on the size of the grantee or the nature of the position. Seventeen percent of TST OJT programs (5) provide a higher reimbursement rate for small employers and a lower rate for large employers. For example, WOW Workforce Development Inc. reimburses wages based on employer size. Small businesses with 50 or fewer employees are reimbursed 90 percent of participants' wages; businesses with 51 to 250 employees, 75 percent; and businesses with 250 or more employees, 50 percent. CareerSource North Central Florida reimburses 50 to 90 percent of wages depending on the company size.
- Reimbursement of a fixed hourly or total amount with a set time limit. Two grantees use this approach. The City of Santa Ana subsidizes \$12–\$15 per hour for 8–10 week internships. Los Angeles Southwest College subsidizes \$17 of the hourly wage (\$30 per hour for experienced engineers) for 10-week internships.
- **Reimbursement of full wage.** One grantee, the Urban League of Greater Atlanta, pays the full wage of \$33,000 during the eight-month OJT period.
- Partial reimbursement after retention in an unsubsidized job. To create an added incentive
 for participant retention after the subsidy ends, one grantee, Worksystems Inc., pays half of the
 wage reimbursement at the completion of the training period and pays the other half after a threemonth retention period.

Length of the Wage Subsidy

Wage subsidy duration also differs across grant programs, although reimbursement agreements are most commonly provided for six months or less. As shown in Exhibit 4-4, the most common subsidy length is three to six months (50 percent), followed by one to three months (43 percent). These subsidy lengths are consistent with those studied in national evaluations of "transitional jobs" or jobs with wage subsidies—both of which resemble OJT.³¹

Exhibit 4-6: Length of Wage Subsidy for OJT Programs

Source: Authors' tabulations of data from phone interviews conducted with TST grantees. Note: N=30. Percentages sum to more than 100 because some grantees provide more than one OJT program.

Agreements with Employers to Provide OJT Positions 4.4.2

Grantees enter into formal agreements with each employer that provides an OJT position. The agreements typically specify the financial terms of the arrangement as well as the training and supervision to be provided. Agreements also may include a commitment to hire after the subsidy period ends. Grantees structure these agreements in different ways, including the following:

- A short agreement or contract. Worksystems Inc. uses a two-page OJT agreement that lays out the rules of the OJT program. Employers must provide a training plan that spells out the type of training involved and skills to be learned. Employers participating in the District 1199C initiative also sign a two-page contract with the program in which employers agree to (1) provide OJT for the first three months of hire (six months for RNs); (2) hire all OJT participants as full-time unsubsidized employees upon completion of the OJT period; and (3) provide monthly reporting of progress and wages during the OJT period.
- A joint letter of commitment. In Oklahoma's Greenovation program, employers sign an OJT agreement letter that specifies that employers agree to treat participants like any other employee in terms of benefits received and to consider the OJT participant for full employment.
- Separate training plan and financial contracts. In Central Minnesota, the employer signs two contracts with the program: (1) an OJT training plan contract and (2) a financial contract. The OJT training plan contract is developed collaboratively and specifies the skills to be obtained by the program participant, the specific industry-recognized credential to be earned, and the staff member(s) who will be responsible for the participant's training. The financial contract outlines the reimbursement of participant wages at 50 percent for 2,080 hours over 12 months and the coverage of the first \$1,000 in credentialing costs.

The TST-funded OJT programs vary substantially in how they are structured, what the grantees expect from employers, how wages are subsidized, and how and where training is delivered. In many cases, the OJTs are individualized so the expectations are different based on the employer, the occupation, or the individual's background. Grantees report that employer contracts are important for defining expectations and ensuring the necessary training is provided. At the same time, at the request of employers, grantees have worked to balance the need for detail and complexity in the agreements with the need to lessen the administrative burden on employers.

4.4.3 OJT Training Strategies

Grantees use a range of approaches to provide training to participants, including the following:

- Individual training plans. The most common approach to training in the TST OJT programs is for employers to provide individualized training at the employment site. Under this approach, participants generally meet with an advisor and a representative from the employer to develop a training plan. Usually, this plan is individualized based on the employer and the position. An individualized training plan identifies the skills needed for the job and the areas in which the individual needs additional training. For example, the program at Junior College District of Metropolitan Kansas City (MCC) tailors the content of the training to the individual based on his or her background and the skills needed for the particular position. A job developer from one of MCC's two primary partners, the Full Employment Council or Workforce Partnership, meets with the participant and the employer to develop a training contract and routinely follows up on progress.
- **Formal classroom training.** Some grant programs enroll participants in classroom training that can result in a degree or certificate before placing the participant in an OJT position. For instance, at River Valley Community College, participants complete computer numerical control machinist certification training and earn 24 college credits; most then get 52 weeks of OJT. An outreach strategist helps place open-enrollment students at partner employers.
- Combination of in-house training and outside training. The Urban League of Greater Atlanta places participants at Ernst and Young. Participants spend the first four to five months of their OJT experience in classroom-based training courses (technical systems training from E&Y, business-related training from Clark Atlanta University, and soft skills training from the Urban League) after which they are matched with E&Y employees and are able to work on actual accounts.

Overall, while employers have used a range of training strategies for their OJT positions, the most common approach has been to provide individualized job-specific on-site training.

4.4.4 Supports beyond Training

The grant programs employ various service delivery strategies to support participants and employers during the OJT experience. Many grantees have assigned a dedicated staff person to work with the employers, monitor the training, and address any issues that arise. For example, at the Kansas Department of Commerce, program staff follow up with participants every 30 days during training, sometimes on-site at the employer's location. Likewise, SVWIB gets monthly progress reports from employers. WOW Workforce Development has an employer relations specialist who works with employers to develop a training plan and conduct assessments halfway through and at the conclusion of the training. Other grantees have a less formal schedule for follow up but rely on a dedicated grant staff member to determine the frequency and need for monitoring. At River Valley Community College, employers send participant time sheets and assessments to the grantee for review.

Many grantees refer back to the training plan to ensure that employers are implementing the OJT as agreed upon. For example, Tarrant County Local Workforce Development Board has specific milestones that each participant signs off on during training. Central Mississippi Planning and Development District also uses a training plan to monitor OJTs. In this case, upon completion of the program, the employer and participant certify that the skills outlined in the training plan were attained.

4.4.5 **Commitment to Hire Post-Subsidy**

Most of the TST grantees report that employers make a commitment to hire OJT participants after the subsidy period contingent on satisfactory performance. This expectation is often stipulated in the OJT contract. For example, the Urban League of Greater Atlanta specifies that upon completion of the full eight-month program at Ernst and Young, successful participants are to be placed in a full-time unsubsidized job lasting at least 12 months at an annual salary of \$40,000.

Often, participants are considered full-time employees during OJT. For example, in the Worksystems Inc. grant program, anyone hired into OJT is to be considered a regular, full-time employee and is expected to stay on the job for at least one year (the wage subsidy lasts one to six months).

In some cases, employers must take an employment action to hire the participant after the completion of the OJT period. For example, OJT participants may be in a probationary status during the OJT period, affording employers an opportunity to decide whether to keep them on when their probation ends. One variation reported by the National Institute for Metalworking Skills Inc. is that companies hire participants on a temporary basis for the first 90 days and, if the OJT is successful, hire the participants permanently. However, companies are not reimbursed for OJT until the participant becomes a permanent employee.

A few grantees designate OJT positions as internships with no explicit commitment to hire the individual when the subsidy ends. Oklahoma Greenovation uses its OJT slots to support internships during or immediately following graduation from four-year college programs. It reports 15 to 20 percent of participants are hired by their OJT employers. The City of Boston Economic Development Industrial Corporation OJT program also offers internships to participants who may not want to transition to full-time employment because they plan to continue their education after the internships. The City of Santa Ana reports that participants have to pass through normal employment processes, but the program's graduates get priority attention.

Overall, the OJT grantees have customized their training arrangements to fit their particular program goals, partners, and contexts. Wage subsidies range from \$4 to \$30 per hour, usually for six months or less. Employers and grantees enter into formal agreements that specify the terms of their partnerships. particularly the financial terms and the training and supervision provided. The training provided ranges from individualized plans to formal classroom training to combinations of internal and external training. The training often is monitored by dedicated grantee staff who intercede where needed. Finally, many OJT programs include either formal or informal commitments to hire participants after the training period, if their performance is satisfactory. Ultimately, in designing and implementing their training arrangements, the OJT grantees attempt to balance the needs of participants with the needs of employers.

4.5 Summary

Forty percent of the TST grantees operate OJT programs as a service delivery strategy for helping unemployed or underemployed individuals obtain jobs in a range of industry sectors, including manufacturing, IT, healthcare, and engineering. In most cases, the programs subsidize the participants' wages as an incentive for employers, with the understanding that the sponsoring employers will continue to employ the participants after the wage subsidies end. In a few cases, the programs are designed as internships where employers are not expected to hire participants after the subsidy period. The OJT programs operate on a relatively small scale compared to other TST programs but many were able to meet their enrollment targets.

Overall, the TST grant programs established strong working relationships with a wide array of employers, both large and small, that enabled them to place significant numbers of participants in OJT positions. While some programs use employer partnerships established before the grant was awarded, other programs engage in ongoing employer outreach, connecting with employers at AJC activities involving the business community, searching job banks, contacting companies and associations at job fairs, working with industry associations and economic development organizations, and developing strong marketing materials.

As the OJT programs focus on matching unemployed individuals with prior work experience and some postsecondary education with middle-skill positions, recruiting and identifying a sufficient number of qualified people has been a priority for program operators. Many have been successful in recruiting relatively large numbers of participants for their OJT programs, but often it has taken a concerted effort to do so. The programs use a variety of recruitment sources, typically AJCs, community and four-year colleges, and other community organizations. For some, reverse referrals from employers have been important for recruiting OJT participants, meaning that the programs enroll participants the employers have identified.

The OJT programs differ widely, particularly in terms of the wage subsidies offered, the proportion of wages paid by the program, and the subsidy duration. The training commonly takes place at the work site, but a number of programs provide more structured training both on and off-site. Programs also typically monitor participants' progress and assist in addressing any issues that arise.

5. Key Lessons from the TST Grant Programs

As discussed in this report, TST grantees implemented a wide range of training strategies to improve the skills and employment options of American workers, including those who are unemployed or currently working but in need of a skills upgrade. These grant programs—which generally function as partnerships between workforce agencies, employers, and educational institutions—support classroom training, incumbent worker training, and OJT in a range of industries but most commonly in IT, healthcare, and manufacturing. The TST grants generally support training for individuals at a middle-skill level who can qualify for training programs that prepare them for jobs above the entry level. However, given the poor economic conditions at the time the grants were awarded, DOL also required grantees to emphasize training for currently unemployed or underemployed individuals. particularly those unemployed for six or more months.

Because less is known about employer-based training strategies, this report focuses on the experiences of grantees operating incumbent worker training and OJT programs and is based on phone discussions with all grantees, site visits to five grantees, application proposals, and program enrollment data. It is beyond the scope of this study to report on the effectiveness of the training programs in increasing participants' employment and earnings. However, the descriptive information collected by the study indicates that most grantees have successfully launched and implemented these employer-based training strategies, many of which operate on a relatively large scale. Collectively, their experiences offer insights into incumbent worker and OJT program implementation. These lessons are highlighted below.

- Flexibility in program design helps grantees address local training and employment needs, particularly those of employers. Grantees differ in the number and types of employers they work with (e.g., industry and size); the structure of the partnerships that operate the grant-funded services, including training; and the arrangements for providing training. Specifically, the employer-based trainings vary in duration, the mode of delivery (e.g., in person versus online), the use of group and individualized training, and the structure of the wage subsidy (for OJT programs) or the employer contribution (for incumbent worker programs). Under the TST program, the grantees were able to tailor the training and provide specific credentials requested by employers. This allowed grantees to operate their programs on a relatively large scale and meet their enrollment targets. While this flexibility has helped grantees implement a range of programs, it makes it difficult to draw conclusions about the efficacy of the different training approaches.
- Partnerships with employers are critical to the training initiatives, and concerted recruitment efforts are needed to engage this community. For the most part, the TST grantees established the needed partnerships with employers to operate their incumbent worker training and OJT programs. While some grantees use employer partnerships that were established when the grant was awarded, many also found it important to engage in ongoing employer outreach throughout the grant period. This outreach was done through searching job banks, contacting employers and industry associations at job fairs, conducting direct outreach to industry associations, and developing targeted marketing materials. Some grantees found that local economic development organizations in their region were strong partners in educating employers about the training opportunities available through the grant and advocating for their use. Grantees

had to identify a supportive employer contact, which could vary from someone in the HR department to the CEO. Employer partnerships in some instances enabled the TST grantee to support training to meet the common needs of multiple employers at once. This investment strategy helps to defray the cost of highly specialized training while strengthening the overall mobility of labor within the sector.

- The dual target groups of the TST grants have presented recruitment challenges for some grantees and made participant outreach a priority. While most grantees succeeded in recruiting participants for the employer-based programs, some faced challenges in identifying individuals who were both (1) unemployed for long periods and (2) had the experience and educational background required for middle-skill positions. Recruitment was particularly challenging for the OJT and classroom training programs, and less so for programs targeting incumbent workers who are generally easier to identify. Grantees approached this challenge by establishing strong connections with AJCs, community and four-year colleges, and other community organizations. Some grantees relied on reverse referrals, where the employer recommends a candidate for the program that it has identified through its own channels.
- Grantees' efforts to establish employer partnerships broadened awareness of the public workforce system in the business community. Some of the employers interviewed as part of the site visits for this study reported that participating in the TST grant program expanded their community's knowledge of and involvement with the workforce system. Some of the larger employer partners involved in the incumbent worker training programs have previous exposure to the public workforce system and dedicated staff and other resources for identifying partnerships and funding opportunities. However, many small and medium-sized firms, particularly those recruited as partners later in the grant period, were not previously aware that this type of public support for training was available. Some recognized the public workforce system as a source for entry-level job training but had no knowledge of targeted training initiatives for middle-skill positions.
- Employer-based training can be an important strategy for promoting a career pathway approach. Many TST grantees, working with employers, have shaped their efforts, or at least established specific tracks in their programs, for participants who want to advance on an established career pathway. These pathways are defined by specific credentials and sequential occupational opportunities that can be prescribed and directed. While career pathway programs are often offered by educational institutions, the experience of the TST grantees shows that employers can be an important partner in developing and providing training to move workers forward on a career trajectory. Despite the variation in length, complexity, and occupational opportunity, the career pathways emphasis of programs offered by these grantees and their employer partners dovetails with TST's broader effort to promote long-term opportunities for workers.
- Reducing the administrative burden on employers helps to gain and maintain their commitment to the program. Some employers interviewed for the study expressed hesitation about participating in publicly funded workforce programs because of the perceived administrative burden. TST grantees seek to alleviate employer anxiety and address reluctance to participate by helping employers with completion of grant-required paperwork and/or simplifying the funding application process. In particular, smaller employers with no previous workforce system exposure noted that they did not know what to expect regarding administrative functions,

such as training approval, record keeping, and reporting. This lack of logistical clarity appears to be compounded by preconceptions about the time-consuming "red tape" employers anticipate will be part of the partnership. Grantees address these concerns by implementing clear training agreements and taking steps to simplify reporting requirements.

- Employer-based training models require ongoing attention. Many grantees that support incumbent worker training programs had employer partnerships and commitments in place when their grant applications were prepared. By the time the grant was awarded and activities were implemented, the training needs of some employers had changed. In these cases, the employers either filled fewer training slots than expected or disengaged entirely. As a result, some grantees redistributed funds to existing partners that absorbed additional training slots or to newly identified employers that identified workers and training needs.
- Mechanisms for monitoring employer-based training are needed. Incumbent worker training and OJT programs are often customized to meet the developmental needs of individual workers or a specific career pathway associated with a job classification. For employers to maximize training opportunities, they need considerable latitude to design training options and identify training providers. At the same time, grantees are ultimately responsible for ensuring that TST resources are invested in accordance with the spirit and requirements of the grant. This can be a challenge, particularly when the training is targeting either highly technical or company-specific competencies about which the grantee may know little.
- Grant funds are useful for leveraging employers' specialized training resources. Many TST grantees, particularly those supporting incumbent worker training, partner with very large Fortune 500 firms that historically relied very heavily on H-1B visas. These firms typically have extensive and customized training operations to develop their internal workforce and do not need to rely on external providers to create or adapt training offerings. Instead, these employers use grant funds to expand the breadth or availability of their pre-existing training opportunities.
- Employer-based training requires balancing the needs of workers and employers. Employerbased training can be challenging to deliver. On the one hand, workers must make time for training while holding down a job. At the same time, employers must maintain productivity levels while their workers learn new skills. A number of grantees have structured their service delivery models to balance these conflicting needs. Numerous grantees offer asynchronous distance learning, such as online coursework, which allows training to be pursued during off-hours or without leaving the workplace. Other grantees bring the training directly to the workplace during work hours or allow the employers to rely on the resources and systems they already have in place.

The experiences of the TST grantees underscore the importance of strong employer partnerships in establishing and operating training programs, particularly for programs focused on middle-skill employment. Their experiences also strongly suggest that ongoing and targeted employer and participant recruitment are critical elements of program success. The TST grants opened avenues for the workforce system to engage with employers in the training and advancement of workers in middle-skill jobs in the IT, healthcare, and manufacturing sectors. However, the extent to which the employer-based training funded by the grants enhances or supplants what the employer would have otherwise provided cannot be determined. Whether employer-based training enhances or supplants existing training provided by employers may be an area for future research studies.

Appendices

Appendix A. Summary of TST Grant Programs included in Site Visits

Appendix B. TST Grant Program Summaries

Appendix A. Summary of TST Grant Programs included in Site **Visits**

This appendix provides a summary of the TST grant programs where site visits were conducted: Automation Alley, Central Minnesota Jobs and Training Services, The Columbia-Willamette Regional Workforce Collaborative (recipient of two TST grants, one to the Oregon Manufacturing Extension another to Partnership and Workforce Systems), District 1199C Training and Upgrading Fund, and Workforce Solutions of North Central Texas.

Automation Alley

Overview

Automation Alley's H-1B TST grant supports its Technical Talent Development Program (TTDP). A subset of funds supports Code ReConnect. TTDP provides funds to employers to train new hires and incumbent workers for H-1B-level occupations in IT. TTDP supports flexible, employer-driven

worker training that results in an industryrecognized credential. The grant partners are two large employers that were partners in the grant application and 28 employers that applied for and received funding through the TTDP Challenge Fund. Code ReConnect, a pilot project, targets long-term unemployed workers who have a background in IT. Code ReConnect provides classroom and lab training, psychosocial soft skills training, a certification, and work experience, with the goal of enabling a transition to full-time employment.

Grant Program Summary: Automation Alley

Program Name: Technical Talent Development

Program (TTDP)

Location: Southeast Michigan

Grant: \$5,000,000

Program Type: Classroom and incumbent worker Target Group: New hires, long-term unemployed,

and incumbent workers in IT **Enrollment Target: 715** Number Served: 886

Program Goals and Context

Automation Alley is a technology-focused membership organization with approximately 1,000 members. It aims to "grow the innovation cluster in Southeast Michigan" (an eight-county area) by providing programming and services to the technology business community that encourage entrepreneurship, develop high-tech talent (the H-1B TST grant supports this) and support advanced manufacturing. Across the eight counties, the unemployment rate in the IT field is under 2 percent. IT employers are selective in hiring staff and look for experienced candidates rather than candidates with limited work experience who would need training.

The goal of TTDP is to retain and attract technical talent, specifically at job levels associated with H-1B visas. The centerpiece of TTDP is the Challenge Fund. Employers apply for funds to train new hires and incumbent workers in H-1B-level IT occupations. Given the very tight IT labor market, the program also aims to encourage employers to consider "B candidates" (those employers are unlikely to interview given their lack of a particular certification or work experience) by supporting training to convert them to "A candidates" (potential hires).

Program Structure and Key Partners

Automation Alley manages the grant and encourages its members to apply to the Challenge Fund. Key staff include the program's director and a talent development specialist. EdEn Inc., a small project management firm, administers the Challenge Fund and oversees employer partners' training activities. EdEn Inc. has three staff members who review Challenge Fund applications, maintain a capabilities matrix of training providers that employers can use (including types of training available, location of training, and cost), procure the selected training provider, and oversee each training participant's enrollment and completion. To participate in the TTDP program, employer partners must be members of Automation Alley.³²

A subset of grant funds supports Code ReConnect, which targets individuals who have been unemployed for at least six months. Kelly Services is the employer partner that assists with interviews and selecting candidates and also facilitates work experience placements. Oakland County Michigan Works! (OCMW), the local AJC, recruits participants and provides psychosocial soft skills training. Oakland Community College (OCC) is the training provider. Key staff from all partner organizations are credentialed as certified business solutions professionals (CBSPs). CBSP is a portable credential designed for those involved in workforce, talent, and/or economic development that emphasizes the importance of partnerships as well as identifying and sharing solutions.

Target Population, Participant Recruitment, and Enrollment Levels

TTDP targets IT and manufacturing employers that need to train new hires or incumbent workers (with the intent of promoting them and then hiring new workers to fill vacated slots) in full-time H-1B-level IT or project management jobs but lack the internal budget and/or capacity to provide the training. Automation Alley hosted informational sessions for its members about TTDP. The sessions emphasized that the Challenge Fund does not exclusively support incumbent worker training and is an opportunity for companies to train new hires. Twenty-eight companies have received training funds. Each selected employer, including the two written into the grant, identifies employees for training as well as the training provider and type of training (length, mode, certification). EdEn Inc. then contracts directly with the training provider, registers the participants, pays for the courses, issues vouchers to pay for the credential-related exams, and monitors participant completion. A participant may not enroll in subsequent training until the employer documents that the first training is completed.

Some Challenge Fund recipients are not using or underusing their allocated training budgets. Automation Alley staff meet with these employer partners to determine why the funds are not being expended. If an employer does not use its awarded funds in six months, EdEn Inc. reallocates the award back to the Challenge Fund. In reviewing requests for funding, EdEn Inc. balances rewarding companies that are successfully training employees with broadening their reach by funding new applicants. An employer's failure to use funds is considered in any subsequent application. The TTDP program's goal was to support training for 715 employees over a three-year enrollment period. As of December 2014, TTDP had enrolled 886 participants.

The Code ReConnect pilot program targets long-term unemployed workers who have some background in IT. To identify potential participants for the first cohort of the program, which ran from April through June 2014, OCMW contacted educational institutions, churches, veterans groups, and local chambers of commerce. Staff also used the Michigan Talent Connect database to announce

Code ReConnect informational sessions for job seekers. Staff prescreened applicants and held an orientation that reviewed the content and expectations of the program. Interested individuals then completed an online assessment designed by OCC and Kelly Services. The first cohort of the Code ReConnect pilot had nine participants, eight of whom completed the program. Three completers had been placed in full-time jobs as of September 2014. A second cohort of Code ReConnect was planned for 2015 and will incorporate more soft skills training, including communication, follow-through, and appearance.

Employer Partnerships

TTDP funds 30 employers. Two original employer partners (HP Enterprise Services and Lakeside Software) were allocated specific funding amounts in the grant application and thus did not need to apply to the Challenge Fund. These proposed allocations were based on hiring projections that subsequently were reduced due to changes in the economy. For example, HP Enterprise Services was originally allocated \$2.5 million but as of September 2014 had spent only \$500,000. Unused funds were reallocated to the Challenge Fund. The reallocation of funds enabled Automation Alley to add 28 more employer partners to the program.

Interested employers complete an extensive Challenge Fund application. It includes (1) a mission statement; (2) growth plans and how TTDP funds will support the plans; (3) a description of current training activities and expenses; (4) hiring plans; (5) number of workers to be trained (including job title, Standard Occupational Classification code); (6) proposed career pathways for trained workers (job occupation progression, required education and experience, needed certifications); and (7) for each component of the pathway and certification track, a plan of study and budget, exam name and numbers, the required classes, the preferred training provider, the estimated cost of training, the number of new hires and incumbent workers to be trained, and the anticipated timeline).

TTDP employer partners follow a very specific process that includes electronically submitting forms for eligibility determination (includes information required for HUB, the H-1B Electronic Reporting System). Employers submit a TTDP Training Request Form. Once workers are trained, employers submit proof of course completion, a TTDP Practice Test Request Form and, following the certification exam, the exam results and a copy of the earned certifications. Employers that exhaust their awarded funding can request additional training funding after all completion documentation is submitted. EdEn Inc. tracks the employer to determine the administrative fees, which are 15 percent of every dollar invested by the program in the employee's training and a 50 percent match of the participant's wages while in training, and communicates the appropriate amounts to Automation Alley, which invoices the employer.

Kelly Services, the employer partner for Code ReConnect, works to place participants at employers for six-month mentorships so they can gain work experience. Participants are on Kelly's payroll during the mentorship, and mentor companies are charged a discounted rate for these personnel. Employers are not required to hire the participants after the six-month period, but if the individual is not hired, Kelly can remarket the candidate as experienced.

Description of Training and Other Services Provided

TTDP

Each employer partner selects a training provider and an off-the-shelf training program with standard classes for a certification track. TTDP does not fund development of customized training. As of

September 2014, 26 training providers were in TTDP's training capabilities matrix. Common certification tracks include Agile Project Management, Cisco, Citrix, CompTIA, Information Security, Microsoft, Physical Security Professional (PSP), SAP, Scrum, Security, and Mobile Applications. To be approved for funding, training must lead to an industry-recognized credential that is stackable and at the H-1B level.

The majority of TTDP-funded training is delivered live online. Online live training is not computer-based, rather the participant watches an instructor in a live format and the course has a clear start and end date. Participants must be logged into the system and participate in class activities to earn a certificate for course completion. Some employers select on-site group training or computer-based training; however EdEn Inc. discourages computer-based training because often it is often openended and participants do not follow timelines or complete their training. The length of training varies but is typically three days. Some certificates require multiple components that can take a few months to complete. Training is typically completed at the work site. Some employers, particularly small companies that were unable to use all of their TTDP training funds, cited the inability to excuse employees from work due to heavy workloads as the reason for not training the expected number of employees.

Code ReConnect

This program runs 40 hours per week for seven weeks and includes three classes. All training occurs at the OCC Auburn Hills campus. Two-thirds of the training is classroom-based and one-third hands-on lab time. At the conclusion, participants are prepared to earn two credentials: Microsoft Certified Professional (MCP) and Microsoft Certified Solutions Developer (MCSD). OCC procured an external vendor to provide the training for the first cohort, which was taught by an industry expert certified to teach Microsoft certification courses.

Other Services

Supportive services are part of Code ReConnect and are provided by Kelly Services and OCMW. For the first cohort, OCMW held resume writing, mock interviewing, branding, and social media workshops. Kelly Services offered coaching to Code ReConnect participants that included one-on-one interviewing practice, resume redevelopment to market to a specific employer, and clothing and appearance coaching as well as providing feedback gathered from company interviewers to help participants improve for future interviews. Kelly Services arranged six-month mentorship placements and remarketed participants to employers as experienced candidates following the mentorship.

Central Minnesota Jobs and Training Services

Overview

Central Minnesota Jobs and Training Services (CMJTS) operates the Central Minnesota Advanced Manufacturing On-the-Job Training (CMAM-OJT) program to provide training for long-term

unemployed individuals in mid- to high-skill advanced manufacturing positions. Working with close to 30 employers, the project combines 9–12 months of full-time on-thejob training with concurrent classroom training for obtaining an industry-recognized credential. The program uses an individualized training approach for each participant and employer partner, establishing program goals and skills to be gained for each OJT placement on a case-bycase basis. The H-1B TST grant program reimburses employers for 50 percent of a participant's wages for up to 2,080 hours of

Grant Program Summary: Central Minnesota Jobs and Training Services

Program Name: Central Minnesota Advanced

Manufacturing On-the-Job Training **Location:** Central Minnesota

Grant: \$1,639,688 Program Type: OJT

Target Group: Long-term unemployed with at least a high school degree and a demonstrated interest in

working in advanced manufacturing

Enrollment Target: 50 Number Served: 39

training over 12 months, in addition to providing \$1,000 toward training for an industry-recognized credential and supportive services such as housing and transportation assistance.

Program Goals and Context

CMJTS is an American Job Center (AJC) for an 11-county region in central Minnesota that is located northwest of the Twin Cities of Minneapolis/St. Paul. The central Minnesota region, a mix of rural and suburban communities, has the largest percentage of manufacturing jobs in the state (13 percent) outside of the seven-county Twin City metro region. CMJTS's offices are centrally located within the service area. The unemployment rate for the service area was the second-highest in Minnesota in March 2014 at 7.1 percent; the region's unemployment rate peaked at 9.7 percent in 2009. CMJTS has over 25 years of experience running OJT programs across a range of industries. The goal of CMAM-OJT is to address employer needs in central Minnesota for high-skilled workers in advanced manufacturing occupations.

Program Structure and Key Partners

CMJTS administers CMAM-OJT and the program is operated by the project coordinator, the only staff person funded by the program. The project coordinator oversees all of the day-to-day program operations and is involved in all levels of program activities, from recruitment to participant performance evaluations upon OJT completion. CMJTS's workforce development officer oversees the project coordinator. The regional workforce development advisors, placement specialists, and dislocated worker counselors at the AJC provide referrals and make employer connections for the project coordinator; however, these positions are all supported through funding outside of the TST grant. CMJTS's primary partners are the 29 employers who hire and train participants in full-time OJT positions and oversee the training process. CMJTS also partners with local technical colleges to provide some of the industry-recognized credential training (e.g., CNC machinist certification training).

Target Population, Participant Recruitment, and Enrollment Levels

CMAM-OJT's primary target population is mid- to high-skill long-term unemployed individuals (those unemployed for up to six months or longer) with at least a high school degree and a demonstrated interest in working in advanced manufacturing long term, most often demonstrated by experience in the industry. Most participants, but not all, have an associate's degree.

The majority of participants are recruited via referrals from CMJTS's regional dislocated worker counselors, though some referrals come from area unemployment representatives. CMAM-OJT also receives participants via reverse referrals from employers, which means employers identify potentially eligible individuals they wish to hire and ask CMAM-OJT to assess the individual's eligibility for the training program. The program coordinator attends industry events to promote the program, including the monthly Central Minnesota Manufacturing Association meeting, in addition to presenting to various employer groups. The program also is marketed to employers via a brochure, and some media marketing is aimed at encouraging long-term unemployed individuals to visit the workforce center. At the time of the site visit, program staff were exploring additional forms of outreach via the use of social media and the state MinnesotaWorks.net website.

The program aims to serve 50 participants over a three-year enrollment period. As of December 2014, the program had enrolled 39 participants, 18 of whom had completed their 12 months of training. At least six individuals did not reach program completion for a variety of reasons, including medical leave and termination.

Employer Partnerships

The 29 employer partners play an integral role in training and employing participants in the CMAM-OJT program. The project coordinator works collaboratively with each employer partner to develop an individual on-the-job training contract for each participant that includes (1) approximately eight specific skill sets that each participant will gain over the course of the 9–12 month program; (2) an appropriate industry-recognized credential to be earned during the program; and (3) justification for the 2,080 hours of training the participant will complete. The employer partners are responsible for identifying staff that will train the OJT participants and oversee the training process. As part of the contract with CMAM-OJT, employers must hire participants as full-time staff with full salary and benefits at the participant's job level at the start of their OJT. CMJTS also establishes a financial contract with each employer partner that outlines the reimbursement of participant wages at 50 percent for 2,080 hours over 12 months, as well as the first \$1,000 toward each participant's industry-recognized credential training. If the cost of training for a participant to receive his or her industry-recognized credential exceeds \$1,000, employers are expected to contribute the additional cost of the credential training.

Description of Training and Other Services Provided

All of CMAM-OJT's program participants complete their on-the-job training at their employer's site, often via work-based, on-the-floor training. Each employer works with CMAM-OJT's project coordinator to establish who will train each participant, and this training varies by employer. At the majority of employers, a team of people from various departments within the company are designated to train each participant throughout the 12 months. At others, a designated mentor may work side-by-side with the trainee all day until he or she masters a particular skill or task. Other employers take a hands-off training approach and have the supervisor correct the participant as learning proceeds. It is

expected that participants will continue on with the employer in unsubsidized full-time, benefitseligible positions upon program completion.

Based on the employer's job description and the skill level the participant is expected to reach by the end of training, the project coordinator and employer collaboratively establish and define the skills that each participant will gain during the program in his or her individual training plan. The typical contract outlines approximately eight job skill sets that the participant will gain over the course of the training, and each skill set is defined by four or five individual performance components. The contract is signed by the project coordinator, the employer, and the participant. The project coordinator checks in with the participant on a monthly basis to ensure the participant is making progress toward gaining the skills outlined in the OJT contract.

The first skill set outlined in each OJT contract is an industry-recognized credential. The content of training for such credentials varies and can be provided through classroom or online-based training. Credentials are awarded through organizations such as the Society of Manufacturing Engineers, the National Institute for Metalworking Skills (NIMS), the American Welding Society (AWS), the American Society for Quality (ASQ), the Manufacturing Skill Standards Council (MSSC), Lean Six Sigma, and the Occupational Safety and Health Administration (OSHA). Most participants work the same shift schedule and number of hours as their colleagues and complete their credential training and certification outside of their OJT work hours. A few employers allow participants to adjust their work schedule to accommodate training at the local technical or community colleges (e.g., participants work an earlier shift so that they are able to attend evening classes). Upon completion of their OJT and credential training, participants are expected to continue to be employed full time, unsubsidized, in the job for which they trained.

The Columbia-Willamette Regional Workforce Collaborative: Oregon Manufacturing Extension Partnership and Worksystems, Inc.

Overview

The Columbia-Willamette Regional Workforce Collaborative operates across multiple counties in Oregon and Washington to support both employers and job seekers in targeted occupational sectors. The collaborative has used multiple H-1B and other grants to create an integrated approach to

enhancing the skills of incumbent workers in the Advanced Manufacturing and IT sectors and to support employment of qualified unemployed workers in those sectors.

This collaborate brings together projects funded by several DOL grants including two H-1B TST grants, and a separate federal initiative, the Jobs and Innovation Accelerator Challenge (JIAC). The programs are packaged together under a single brand as the **ProSTEP Initiative.** The initiative focuses on job development and employment for high-skill workers in the Advanced Manufacturing and Software/IT sectors. ProSTEP includes the following programs:

The Metro In-Sourcing Training

Initiative (MISTI) is an incumbent
worker program funded by one of the TST
grants. The grantee is the Oregon
Manufacturing Extension Partnership
(OMEP), though the grant activities are
largely administered by Worksytems, Inc. (WSI).

Grant Program Summary: Oregon Manufacturing Extension Partnership

Program Name: Metro In-Sourcing Training

Initiative (MISTI), part of ProSTEP

Location: Portland-Vancouver metropolitan area

Grant: \$5,000,000

Program Type: Incumbent worker

Target Group: Workers in mid-level positions in

software/IT and advanced manufacturing

Enrollment Target: 3,889 **Number Served:** 2,339

Worksystems, Inc.

Program Name: Metro Skills Training and Employment Partnership, part of ProSTEP **Location:** Portland-Vancouver metropolitan area

Grant: \$4,567,095 **Program Type:** OJT

Target Group: Unemployed and in manufacturing

Enrollment Target: 325 **Number Served:** 482

- Metro Skills Training and Employment Partnership (STEP) is an OJT program operating under the other TST grant. The grantee is WSI. STEP also funds other types of training, including classroom occupational skills training.
- Clean Tech Advance (CTA) is a JIAC OJT and occupational skill training program. CTA focuses on clean technology and manufacturing. JIAC projects are funded by three separate grants: a DOL grant to WSI, Economic Development Administration funds awarded to the Portland Development Commission, and a Small Business Administration grant to the Oregon Microenterprise Network.

The ProStep Initiative supports training for a wide range of IT and advanced manufacturing credentials. Employers participating in incumbent worker or OJT programs have wide discretion within the parameters of the grant about what training will be provided and how it will be delivered. Among the credentials that have been supported are certifications for particular computer software packages; certifications related to business processes such as Six-Sigma, Kaizen, and APICS; and support for academic programs, including undergraduate and master's programs. In addition, the

grant has supported special trainings in areas like Lean Leadership and certification programs developed by the Oregon Bioscience Association.

Program Goals and Context

The goal of MISTI is to increase business competitiveness and employee retention in the IT, software, and advanced manufacturing sectors by working with regional employers to train over 3,500 incumbent workers and 300 unemployed individuals across the Portland Metro Area. STEP aims to train over 300 AJC customers, with an emphasis on providing OJT for the long-term unemployed in the IT, software, and advanced manufacturing sectors

MISTI and STEP operate in the Portland, Oregon, metro area, which includes Vancouver, Washington. The Portland-Vancouver metro area is home to 2.2 million people and 50,000 businesses. The metropolitan region is 50 miles from south to north, and 125,000 people work across the state borders in both directions. The population is mostly white, with Hispanics accounting for approximately 10 percent and African Americans for less than 5 percent.

Advanced manufacturing and IT are large growth sectors in the metro area. Intel is the largest employer in Oregon, and its metro area campuses are its largest location worldwide. Several large home-grown locally headquartered manufacturing companies are located in the metro area, including Blount, ESCO, Leatherman, and Reser's Fine Foods. Half of the advanced manufacturing labor force is 45 years or older, and the sector is facing the need to replace more than 30,000 workers over the next decade due to growth and retirement. IT employment can be found in IT firms as well as in ITrelated jobs in other sectors, including hospitals, banks, and warehouses. The IT sector has more small firms than the advanced manufacturing sector.

Program Structure and Key Partners

The MISTI and STEP programs are being implemented concurrently by the same regional partnership. At the center of the partnership is the Columbia-Willamette Regional Workforce Collaborative, which consists of three WIBs in the Portland-Vancouver metropolitan area:

- Worksystems, Inc. (WSI) is the WIB for Multnomah and Washington counties in Oregon (which include Portland and neighboring communities).
- The Southwest Washington Workforce Development Council (SWWDC) is the WIB for Clark, Cowlitz, and Wahkiakum counties in Washington (which include Vancouver and neighboring areas).
- The Workforce Investment Council is the WIB for Clackamas County in Oregon.³³

WSI is responsible for administering both the MISTI and STEP programs. OMEP, a nonprofit organization that aims to help Oregon manufacturers respond to the challenges of competing in a global economy and is part of the national Manufacturing Extension Partnership system, is the grantee and fiscal agent for MISTI. While OMEP subcontracts the majority of the work under the grant to WSI, it delivers the Lean Leadership Training program under the grant to employers who are seeking to improve their manufacturing and business processes In addition, Oregon Bioscience Association, a statewide trade association, is using the MISTI grant to provide incumbent worker training

Target Population, Participant Recruitment, and Enrollment Levels

STEP

STEP targets unemployed workers seeking jobs in manufacturing. Typically participants have a high school degree, some additional college or training, and prior work experience. Potential participants are identified either through at the AJCs or by employers. In some cases, participants are identified by training providers when they complete college or other training programs. As of August 31, 2014, STEP had enrolled 393 individuals, exceeding its goal of 334. Of those enrolled, 218 started OJT positions and 150 completed OJT; 112 individuals had obtained a credential; and 310 had found unsubsidized employment.

MISTI

The target population for MISTI is currently employed workers in mid-level positions in the software/IT or advanced manufacturing sectors. Participant recruitment is handled exclusively by participating employers. Employers identify workers who can benefit from particular training programs. In many cases training is targeted to groups of employees in particular divisions or teams who work together on common processes. As of December 2014, MISTI had enrolled 2,311 participants toward its goal of 3,865.

Employer Partnerships

Both MISTI and STEP have a significant number of employer partners As of November 2014, 103 companies had participated in the incumbent worker training under MISTI. Two large employers, IBM and ESCO, were part of the original grant. OMEP has provided Lean Leadership training to employees in 14 companies. Two semiconductor manufacturers added after the grant began contracted directly with WSI to provide training to their incumbent employees. Oregon Bioscience Association has trained workers from 22 companies, and Learning for Leverage provided training to workers from 27 companies In addition, WSI created the Employer Training Assistance Fund (ETAF) to create easy access to incumbent worker training for smaller employers. Thirteen companies have used ETAF for employee training. SWWDC has worked with 23 employers to provide incumbent worker training.

STEP has secured OJT placements at 75 companies. Employers hired participants with the understanding that they would receive reimbursement for 50 percent of wages paid up to a maximum of \$6,500 in Oregon and \$5,000 in Washington at the end of the one- to six-month training period. WSI and Clackamas County only pay half of the reimbursement at the completion of the training period. They pay the other half after a three-month retention period. SWWDC does not stagger the payments. The AJCs are responsible for recruiting employers into the OJT program and are actively doing so as part of their regular business services outreach to employers

The AJCs are using both MISTI and STEP to build employer relationships, often providing both incumbent worker training and OJT to the same employer, along with other AJC services. Employers may hear about the program and come to the AJCs for more information. In some cases, job seekers will identify employment opportunities and "recruit" employer participation in OJT. Worksystems has tried to make participating in OJT easier for employers by streamlining contracts and paperwork and allowing employers to complete paperwork online and via email.

Description of Training and Other Services Provided

STEP

For OJT positions, employers develop a training plan for each candidate that specifies goals during the training period and that spells out the type of training involved and the skills to be learned. Often the training plan will be based on the skills required for the position (as measured by special vocational preparation (SVP) codes in the AJC O*NET database) based on the employer description of the position and the employer's assessment of the candidate. The training is based on what the employer feels is most appropriate provide, though usually training is over-the-shoulder rather than classroom-based. STEP participants can receive financing for training that helps them improve their skills. Participants may choose an approved education and training vendor, and the program will cover the costs up to established limits. Under STEP, some employment supports, such as job coaching and career planning, are provided to participants as appropriate. In addition, most STEP participants are co-enrolled in Workforce Innovation and Opportunity Act (WIOA) services through the AJC and may receive transportation or other supports through that program.

MISTI

MISTI requires that every incumbent worker training program result in a specific certificate or credential that is recognized in the industry in some way. Employers used the grant to offset the costs of training. In some cases, the grant might cover the full cost of the training delivered or purchased. In many cases, employers supplemented the funding provided with funds of their own to cover the full training costs. All employers are required to document a 1:1 match, that is, that they have provided resources toward the training at least equal to what the grant has provided. Employers generally cover this by permitting their employees to participate in training during regular working hours and then applying the salary or wages paid during the training toward the match. As of December, 31, 2014, the grant had reported \$3,270,000 in employer matches, far exceeding the grant's match requirement

Also, under the MISTI grant, OMEP developed an accompanying training program that helps companies address the human element in business process change. OMEP consultants work with manufacturing employers to help them improve their business processes by incorporating Lean and Toyota principles. Four monthly, half-day training sessions are delivered to key staff from participating employers to build leadership and management skills that will help participants improve their business processes. Oregon Bioscience Association, a statewide trade association, is using the MISTI grant to deliver one of the BioPro certificate programs to incumbent workers in a two-week boot camp and to support three other training programs in demand by their members. These have included HazCom safety training on OSHA and Department of Environmental Quality rules about Hazard Communications; a training for engineers on Class III medical devices (done through Biotronik MSEI); and a Lean Six-Sigma vellow belt training.

Employers are using the incumbent worker grant resources provided through MISTI to finance training that is aligned with identified needs. In many cases, the focus is on engaging workers to strengthen business processes as well as on building worker skills Employers have used incumbent worker training to finance internal training sessions, group trainings provided by vendors, and classes that workers take in separate training programs. Examples of how the MISTI grant is being used include the following:

- One employer used MISTI to partner with Mt. Hood Community College to purchase JUMP training from SAS for its engineers and advanced Excel training for its tech level staff.
- One small IT services firm used MISTI for training for four employees: two took trainings on MS SQL Server, one on Microsoft Office 365 for Administrators, and one on business servers.
- One large manufacturing company implemented a major training initiative to upgrade the skills of its maintenance workforce by developing a state-registered millwright apprenticeship. Through a series of trainings that include Shop Math and Lubrication and Bearings, both delivered at Portland Community College, the company is "growing its own millwrights. This company also sent two of its engineers to a master's degree program in robotics at Oregon State University, paid in part by the company and in part by the grant; supported employees pursuing undergraduate degrees in general engineering at Portland State; provided American Production and Inventory Control Society (APICS) certification training to about 25 of its supply chain employees; and hired an instructor to provide Process Variation Reduction (PVR)/Six-Sigma training to its manufacturing engineers.
- A large semi-conductor firm uses MISTI funding to implement Kaizen training for workgroups to streamline production processes. The firm has seen improvements in measures such as on-time delivery, material turn rate, stable yield, and output per operator per day. It hopes these process improvements may lead to future operational expansion.
- IBM provides training supported through the MISTI grant. IBM employees, in consultation with their managers, develop individual development plans annually. These plans can draw on 30,000 learning pieces and more than 2,000 courses of instruction that IBM makes available to its employees. Training may result in an industry-recognized credential or a company-specific certification

The combination of the H-1B TST grants (MISTI and STEP) with JIAC has allowed the Columbia-Willamette Regional Workforce Collaborative to take an integrated approach to addressing the needs of the region's employers in the advanced manufacturing and IT sectors. The collaborative sees the initiative as a step toward having the area's business community recognize the AJCs as resources that can help meet area labor needs while also raising the employment and career prospects of the region's workers.

District 1199C Training and Upgrading Fund

Overview

The District 1199C Training and Upgrading Fund (known as the Training Fund) operates the Health Career Mobility Project (HCAMP) to provide training for nursing and health information positions.

HCAMP has four main components: (1) OJTs covering up to 50 percent of wages for the first three months of hire in selected health occupations, and up to six months for RNs; (2) \$2,000 in reimbursement for additional training for continuing skills improvement for individuals who have completed OJTs; (3) financial support for classroom training offered on-site at the Training Fund's facility (currently, \$3,000 scholarships for current students in an LPN

Grant Program Summary: District 1199C Training and Upgrading Fund

Program Name: Health Career Mobility Project

Location: Greater Philadelphia

Grant: \$3,073,122 Program Type: OJT

Target Group: Long-term unemployed, unemployed, and underemployed

Enrollment Target: 142

Number Served: 110

course); (4) and access to coaching, support services, and job search assistance for all students.

Program Goals and Context

The Training Fund supports members of District 1199C of the National Union of Hospital and Health Care Employees and members of the Greater Philadelphia community by providing opportunities for training and skills acquisition. The primary goal of the Training Fund is to address workforce needs in the region's healthcare industry, and HCAMP is part of the strategy to address these needs. The Training Fund aims to help long-term unemployed workers and other unemployed or underemployed workers become part of a pipeline of new employees in the healthcare field working as nursing, medical coders, and in medical office jobs.

The program serves the Delaware Valley, including the City of Philadelphia and surrounding counties in Pennsylvania, New Jersey, and Delaware. Most of those served have been in the City of Philadelphia and Philadelphia County, as this is where both significant numbers of long-term unemployed and many of the Training Fund's employer partners are located.

Program Structure and Key Partners

The Training Fund administers the program. Key staff include the program's director, a career coach, and an employer liaison. The Training Fund's primary partners in implementing the grant are the employers who provide the OJT. One of these, Temple University Health Services, was a key partner in developing the program model. Four area WIBs—Philadelphia Works Inc., Delaware State WIB, Camden County WIB, and Delaware County (PA) WIB—are grant partners and are available, as needed, to help the program contact employers.

Target Population, Participant Recruitment, and Enrollment Levels

HCAMP's primary target population is the long-term unemployed. The program's goal is that at least 75 percent of those trained in the program are long-term unemployed. The rest may be unemployed or underemployed, which for HCAMP includes someone trained as a nurse but working as a certified nursing assistant. Most participants are RNs or medical office workers, with a smaller number of

LPNs and medical coders participating. A large majority of enrollments are reverse referrals from employers. Employers identify potentially eligible individuals from among those they plan to hire and ask the Training Fund to screen the identified candidates for eligibility. The program's philosophy is that employers should be able to choose their employees. Another recruitment source is an on-site LPN class the Training Fund offers. HCAMP offers \$3,000 scholarships to students in this class to help pay for their final semesters in the program. Finally, the program enrolls people who are neither reverse referrals nor in the LPN class. This group includes candidates sourced by program staff including graduates of outside technical programs, graduates of the Temple Health Information Professions HPOG project, displaced workers referred through the union, and referrals from employers of some individuals they have recruited but are unable to hire.

As of December 2014, the program had placed 92 participants in OJT toward its goal of a total of 142 enrollments by the end of the grant period. Fifteen LPN students had received scholarships, including some who had subsequently been placed in OJT.

Employer Partnerships

HCAMP is working with 20 employers to provide OJT. Some employers develop formal internal training programs that include some classroom training or other coursework, while others provide OJT that consists mostly of on-the-floor training. To participate, employers enter into a contract with HCAMP where they agree to (1) provide OJT for the first three months of hire (six months for RNs); (2) continue the full-time employment, unsubsidized, upon completion of the OJT period; and (3) provide monthly reports on progress and wages during the OJT period.

The employers who have provided the most placements are Temple University Health Services (44 as of September 2014) and Greater Philadelphia Health Action (14 as of September 2014). Temple University Health Services is one of the employers with a formal training program in place. As of October 2014, Greater Philadelphia Health Action was in the process of developing a formal training program.

Description of Training and Other Services Provided

HCAMP's training strategy consists of four components: (1) OJTs in selected health occupations; (2) \$2,000 in reimbursement for additional training for continuing skills improvements for individuals who completed OJTs; (3) a \$3,000 scholarship for specific classroom training offered by the Training Fund. HCAMP also offers supportive services to all students, such as prep course and test fees for licensing exams and career coaching; and (4) and access to coaching, support services, and job search assistance for all students. All participants must participate in an OJT for any of the training to be covered by the grant.

On-the-Job Training

OJTs in HCAMP are in selected health occupations: registered nursing, practical nursing, medical office work, and medical coding. HCAMP covers up to 50 percent of wages for three months of hire or six months for RNs. The employers hosting the OJT provide the training, which in some cases combine classroom, on-the-floor training, and mentorship. Some employers have formal training programs they have developed for their employees, and the OJT is offered through these programs. The program specifies minimum wages it will reimburse, which differ by occupation and range from \$15 per hour for medical office employees up to \$28 for RNs. The program aims to partner with employers paying at least the average market wage and prefers employers that provide health

benefits. Employers must develop individualized training plans for each participant outlining the training they will provide. The employer liaison works to create OJT opportunities that can be matched with candidates

Temple University Health Services, a teaching hospital with the most OJT placements in the program, is an example of an employer with a formal training program. It offers a New to Nursing program for RNs who have graduated from nursing programs but have never held a nursing position. It is a yearlong program that includes classroom training, a preceptorship period, on-the-floor experience with mentorship, workshops on challenges in nursing, and coaching. Temple University Health Services sends information on individuals it has decided to hire to the Training Fund, and the candidates are screened for eligibility for the TST grant. For those found eligible for HCAMP, the grant covers the first six months of the New to Nursing program. Temple University Health Services places the reimbursements into an internal education fund.

Another employer that has made several OJT placements is the Greater Philadelphia Health Association. It is a federally qualified health center with 11 locations around Philadelphia. OJTs there have mainly focused on medical office and health information positions. The association is developing a variety of training modules for new employees focused on medical office and customer service responsibilities. It also provides a weeklong training on the NextGen insurance reimbursement system. OJT participants take the modules relevant to their positions. The length of training differs by position. Other training the association provides includes mentorship, coaching, and sessions on soft skills and proactive management.

Scholarships

The scholarship for classroom training currently supports students in the fourth semester of an LPN program provided on-site at the Training Fund. It is a 22-month, part-time program that prepares students to take the NCLEX-PN licensing exam for practical nursing. Students apply for the scholarship provided under HCAMP midway through their third term. To qualify, students must have a grade point average of 2.7 or higher, demonstrate motivation to complete course work, be in good standing with payment of tuition to date, and meet the definition of long-term unemployed. If approved, students receive a \$3,000 scholarship for their last semester. The program also pays for the licensing exam and a preparatory course for the exam. Scholarship recipients go on to participate in OJT. Early in the grant, HCAMP provided a similar scholarship to students in an electronic health records certificate class offered by the Training Fund, but the Training Fund discontinued the class because it was difficult to find placements for the participants, most of whom had no healthcare experience.

Training beyond the OJT

HCAMP offers up to \$2,000 for additional training of individuals who have finished OJT. Not all employers that have made OJT placements have used this additional funding. In the case of Temple University Health Services, the facility provides training to some nurses with associate's degrees so they can get a bachelor's degree; the \$2,000 reimburses them for part of this training.

In addition to these three training options, HCAMP provides career coaching, including help with resumes and cover letters, interview skills and thank you letters, and academic coaching. Staff members also provide job search assistance and share job openings with training participants looking for positions. The Training Fund maintains a resource bank and offers some support services that participants can access if needed.

Workforce Solutions of North Central Texas

Overview

Workforce Solutions of North Central Texas (WSNCT) operates the Information and STEM Professional Accelerated Career Trajectory (IMPACT) Project to provide training in support of IT and STEM-related occupations. This TST grant primarily supports training for incumbent workers employed by three major partners: AT&T, IBM, and Lockheed Martin. Most operational aspects of the program (e.g., selection, training, and certification) are handled internally by the employers. In addition to reimbursing these partners, the

Grant Program Summary: Workforce Solutions of North Central Texas

Program Name: Information and STEM Professional Accelerated Career Trajectory

Location: North Central Texas

Grant: \$4,991,839

Program Type: Incumbent worker training and

classroom training

Target Group: Incumbent workers employed in positions with significant IT or STEM emphasis; long-term unemployed with experience in IT or

STEM fields

Enrollment Target: 4,301 **Number Served:** 6,063

grant also funds external training opportunities, primarily through North Central Texas College (NCTC). These training resources are available to incumbent workers at Labinal Power Systems (Labinal) as well as to long-term unemployed individuals targeted by the TST grant.

Program Goals and Context

The goal of IMPACT is to address skill shortages that are prevalent in the IT and STEM-related job sectors in North Central Texas. WSNCT's expressed motivation for offering this training is twofold. First, it wants to ensure that workers remain current and productive in their positions, particularly within the sectors undergoing rapid and continuous technological evolution. Second, particularly within the IT marketplace, area employers have emphasized the need to provide new hires who have limited work experience with training in competency areas that facilitate their immediate integration into the workplace.

The program serves the North Central Texas counties surrounding Dallas-Fort Worth. Collectively, Collin, Denton, Ellis, Erath, Hood, Hunt, Johnson, Kaufman, Navarro, Palo Pinto, Parker, Rockwall, Somervell, and Wise counties cover 10,625 square miles and are home to over 2.5 million residents, 47,000 businesses, and 1.1 million workers. While some parts of the service area (e.g., Collin and Denton counties) are relatively affluent suburbs of Dallas-Fort Worth and have high concentrations of IT and STEM jobs, other counties are primarily rural.

Program Structure and Key Partners

WSNCT's long-time partner is the North Central Texas Council of Governments (NCTCOG), a voluntary association of local governments founded in 1966. NCTCOG serves as the administrative entity and fiscal agent for WSNCT. WSNCT's primary partners in delivering grant services are the above-referenced employer partners and NCTC. The three largest employer partners, AT&T, IMB, and Lockheed Martin, rely exclusively on their internal training operations. These businesses select both individual workers and training opportunities that align with the TST grant objectives. The eligible associated training costs then are submitted to WSNCT for review, approval, and eventual reimbursement.

NCTC serves as the training partner and administrator for Labinal's incumbent worker training as well as for the grant's smaller component that targets the long-term unemployed. Training services

for the long-term unemployed are offered directly through NCTC. To address the challenge of recruiting the long-term unemployed, the grantee has engaged Workforce Network Incorporated (WNi), which operates the local AJCs. Specifically, WNi has been retained to provide additional recruitment, screening, and referrals as well as placement, follow-up, and retention services.

Target Population, Participant Recruitment, and Enrollment Levels

Over 90 percent of the approximately 4,200 participants targeted under IMPACT are incumbent workers. Individuals are selected to receive training under the grant if they are employed in positions with significant IT or STEM emphasis. To be approved for reimbursement, the proposed trainees' jobs must be aligned with the O*Net codes approved under the grant, and the training competencies must be associated with the incumbent worker's defined career pathway within the business.

For the long-term unemployed program, IMPACT targets individuals who have been unemployed or underemployed for at least 27 weeks. In addition, the participants must have (1) an associate's degree and six years of experience in STEM occupations or a bachelor's degree and four years of experience in STEM occupations and (2) 10th-grade reading and 12th-grade grade math scores on the TABE test. Recruitment for this program is conducted by both NCTC and WNi, using NCTC channels (e.g., course catalog, college website), advertisements in local newspapers and online job boards (e.g., Monster.com), presentations to local groups (e.g., Unemployment Insurance job clubs at AJCs, churches, and VFW posts), and social technology (Facebook and LinkedIn).

As of June 2014, WSNCT had served 5,482 participants, a third more than its target, with seven more quarters remaining under its grant. Because resources remained even after the target was met, WSNCT continues to fund additional training. For the long-term unemployed program, 38 percent of the target had been served (96 of 254).

Employer Partnerships

WSNCT has developed four IMPACT employer partnerships. IBM is the original partner and was the primary driver of the grant application. The Public Partnership office at IBM actively looks for statutory and discretionary programs to secure workforce development resources. A representative of this office contacted WSNCT about the opportunity and later led information sessions for other employers. IBM recruited Lockheed Martin, AT&T, and Labinal as additional partners. AT&T, IBM, and Lockheed Martin provide training internally and meet the 50 percent employer match requirement by paying training costs. In contrast, Labinal works through the grant's subcontract with NCTC to purchase training courses for its incumbent workers. Each of these employers offers paid release time for employees to participate in training during the work day, which may also count toward the match requirement.

WSNCT has devoted significant effort to building an approval and funding structure that minimizes the burden on the employer while maintaining the integrity and focus of the TST training investments. In some instances, this has required working to align an employer's HR and data systems to support grant accountability. For instance, WSNCT worked directly with IBM to map its internal training offerings and job titles to O*Net competencies and job codes. This allowed for a considerably expedited review and approval process. Similarly, WSNCT developed templates for the employers both to be clear about the requirements and to ease the administrative burden of quarterly reporting.

Description of Training and Other Services Provided

IMPACT provides three models of training: (1) reimbursable internal training for incumbent workers at AT&T, IBM, and Lockheed Martin; (2) training contracted through NCTC for incumbent workers at Labinal; and (3) classroom and lab-based training for long-term unemployed participants at NCTC.

Reimbursable Internal Training (AT&T, IBM, and Lockheed Martin)

Employers are using the incumbent worker training resources provided by IMPACT to reimburse training administered internally through existing HR systems. The training content, mode, location, timing, and provider are at the discretion of the businesses. For example, at IBM, the grant-funded training is integrated with the company's existing Learning Management System. Specifically, all workers are placed on career paths where each level of that progression is linked with a set of capabilities and core skill sets that may require training. In consultation with their managers, incumbent workers set individual development plans, and associated training plans, annually. Training plans can draw on any of IBM's approximately 30,000 learning modules and more than 2,000 courses of instruction. While many of these courses are virtual, the provision, content, schedule, and outcome of courses vary. For the TST grant, IBM seeks reimbursement only for individuals in the region with job titles aligned with IT or STEM occupations taking high-skill technical courses that will increase job-related skills.

Training Contracted Through NCTC (Labinal)

Working through the grant's subcontract with NCTC, Labinal purchases courses to upskill its employees, particularly those with IT and manufacturing related responsibilities. Labinal partnered in the grant because its budgets for training incumbent workers, and for visa-fees for H-1B workers, were cut during the recession. Incumbent workers needed training both to conduct their current jobs and to progress along their career ladders. This was particularly true in Labinal's IT department, where important industry-recognized certifications were often judged too costly to pursue. Three procurement and reimbursement options are used by Labinal and NCTC. First, employees may participate in existing NCTC group training classes. This has been the most common option used to date because the company has been primarily in need of various standardized training options such as advanced Excel (e.g., charts and pivot tables). Second, Labinal may provide internal training for its incumbent workers and then seek reimbursement. As of October 2014, the grant had reimbursed the company for the internal provision of Six Sigma (green belt or black belt) training on a very limited basis. Finally, for more advanced or specialized training that cannot be met by the college (e.g., CAD, VM Ware), NCTC identifies a third-party provider and reimburses the employer on an agreed upon schedule.

Classroom and Lab-Based Training for Long-Term Unemployed Participants

Finally, IMPACT offers one- and two-semester training tracks in IT to long-term unemployed participants. One-semester tracks at NCTC offer coursework to prepare participants for certification exams in Network+ or Security +. Two-semester tracks prepare participants for the CISCO Certified Network Associate exam, NCTC workforce certificates for training to become help desk technicians or server support technicians. Additionally, 10 self-paced online classes are offered for participants to prepare for exams for help-desk analysts; project management with Microsoft Project 2010; Cisco CCNA; CompTIA Certificate training for healthcare IT; Network+; Security+; Microsoft Web Developer; and Microsoft Certified Solutions Associate in Server 2008, SQL Server 2008, or Windows 7. For each participant, the grant covers tuition, books, and certification fees. Funds also were used to build a Cisco lab at the NCTC campus. In addition to the lab, participants have access to

all NCTC campus resources, such as the library and tutoring and counseling services, as well as to WNi services for job placement assistance.

Appendix B. TST Grant Program Summaries

The following is a matrix summarizing the 70 TST grants that are not detailed in the site visit summaries. The summaries presented in the matrix are based on phone interviews with each grantee. For each grant, the matrix briefly provides an overview and then outlines information regarding the program type, grant partnership structure, target group, enrollment numbers, and program design and services. As described in the report, each grant's program type represents the primary training approach(es) used by the grant, though other training strategies may also be used by that grant.

Notes on reading the matrix: The matrix is organized in alphabetical order by grantee. The enrollment numbers listed in the matrix represent cumulative number of individuals served by December 2014 based on DOL program data, unless otherwise specified.

Below is a list of frequently used abbreviations in the matrix.

AA: associate degree

AAS: associate in applied science

ADN: Associate Degree in Nursing

BA/BS: bachelor's degree

BSN: Bachelor of Science in Nursing

CMA: certified medical assistant

CNA: certified nursing assistant

EHR: electronic health records

LPN: licensed practical nurse

RN: registered nurse

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Able-Disabled	The grantee, Able-Disabled	Target Group:	TechWORKS supports training in IT, project
Advocacy, Inc. (A-DA)	Advocacy, Inc. (A-DA), along with training organizations the San	Underemployed and LTU with the majority	management, and healthcare occupations Participants in IT training (provided by A-DA and the San Diego
Program Name: TechWORKS	Diego Futures Foundation and Alliant International University,	being individuals with disabilities Special	Futures Foundation) work toward advanced certifications including Network+, Security+, SQL, and
Location: San Diego County,	work the San Diego Workforce	emphasis on serving	Microsoft Windows and server certifications The full-time
CA	Partnership and Arbor Industries South County Career Center to	veterans Individuals must have	training is approximately three months for each certification The program also provides project
Grant: \$3,047,634	provide IT and healthcare training and employment services to the	postsecondary education and some IT	managers the opportunity to receive the Project Management Professional (PMP), Certified Associate
Program Type: Classroom	San Diego region The South County Economic Development	experience Project Management requires	Professional Management (CAPM), or Agile certification. This PM training, which generally takes 6 months to
Overview: The TechWORKS program provides classroom training in IT, healthcare IT, and	Council and A-DA's Business Advisory Council offer connections to employers in the	a bachelor degree as well as experience.	complete, prepares individuals to work in project management Alliant International University provides participants with training in Health care IT, HIPAA, and
project management to	community	Enrollment Target:	Data Analytics, in support of both healthcare patient and
underemployed and LTU	•	340	administration jobs In addition to job readiness classes,
Program includes training			resume assistance, and interview preparation, and job
leading to attainment of		Number Served: 296	placement assistance, the program also offers paid
credentials, internships, job			internships for up to 200 hours giving participants recent
readiness training, and			job experience and references.
placement assistance.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: AFL-CIO Working for	AFL-CIO WAI works with two key	Target Group:	This program is piloting an apprenticeship in
America Institute (WAI)	partners: Wisconsin Regional Training Partnership (WRTP),	Incumbent workers selected and employed	manufacturing for entry-level incumbent workers. The Industrial Manufacturing Technician (IMT)
Program Name: Apprenticeship	Jobs for the Future (JFF); and	by participating	apprenticeship lasts 12-18 months (approximately 2000-
Credentials for Manufacturing	one subcontractor: Michigan	companies providing	3000 hours) Those who require "remedial" training
Careers/Industrial Manufacturing	HRDI. WRTP designed the	the apprenticeship	receive supplemental tutoring," which focuses on math
Technician Apprenticeship	curricula using national	Must have a HS	skills and competencies in manufacturing. For the actual
Location: Select areas in WI,	Manufacturing Skill Standards Council (MSSC) certification	diploma and 1-2 years manufacturing	apprenticeship, participants take manufacturing modules on-site with the employer as well as technical college
MI. MN	standards and is responsible for	experience.	classes When participants complete the program
,	marketing and working with		(including certification exams), they will receive a
Grant: \$3,381,000	technical colleges, unions,	Enrollment Target:	Manufacturing Skill Standard Council (MSSC) Certified
	employers and apprentices JFF is	Not Provided	Production Technician certification, an industry
Program Type: Incumbent Worker	responsible for day to day	Number Served:80	recognized certificate, and a Journey Worker credential
Worker	management, strategic planning and overall implementation.	Number Served.00	recognized by the U.S Department of Labor Office of Apprenticeship which qualifies them for a range of
Overview: The Apprenticeship	Labor-management partners		industrial manufacturing technician (IMT) positions.
Credentials for Manufacturing	including industrial unions		
Careers provides apprenticeship	(Autoworkers, Steelworkers and		
training in advanced manufacturing skills.	Machinists) and employers including Pure Power, HB		
manufacturing skills.	Performance Systems,		
	Schueneman Corporation,		
	Premier Pontoon, McLean Fogg,		
	WeldAll, Brunk Industries, and		
	Ocean Spray who provide a wage match.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: American Indian	American Indian Opportunities	Target Group: LTU	AIOIC offers six different classroom training programs
Opportunities Industrialization	Industrialization Center (AIOIC) is	and underemployed. It	under two occupational tracks, IT and social media.
Center (AIOIC)	a non-profit, community based	is preferred that	There are three short-term training programs where
	career, education, and training	individuals have an IT	participants work toward certification in one of two
Program Name: High Demand	center. AIOIC serves as the lead	background for the IT	CompTIA A+ or N+ certifications or social media. Each
Careers Project	agency and oversees the grant	training programs.	of these three trainings are 6 week, part-time, in-person,
	program. Local employer		cohort based classroom trainings. The program covers
Location: Minneapolis, MN	partners, including Peter Hill	Enrollment Target:	the cost of the training and exam fees, and participants
• • • • • • • • • • • • • • • • • • • •	Design and Select Source	1,600	receive job search assistance upon completion. There
Grant : \$5,000,000	International, serve in an advisory		are three longer-term training programs where
- 0	role, ensuring the program's	Number Served:1,002	participants work toward certification as a computer
Program Type: Classroom	curriculum aligns with employer		support, public relations, or health IT specialist. The
One maiore Alolois High	needs.		computer support and public relations specialist
Overview: AlOIC's High			programs are 9 month, full-time, in-person classroom
Demand Careers Project			programs that include a 90 hour, pro-bono service
provides short and long term			learning component at an employer. Upon completion of
classroom training in IT and public relations to LTU			the CSS program, participants can enter the A+ or N+ short-term training as a capstone to their program, or
individuals that result in industry			directly enter employment. The health IT program is a 6
recognized certifications. In			month, full-time classroom program. AIOIC covers the
addition to classroom training,			cost of training and books for each of the long-term
two programs include a hands-			programs and provides academic advisors. All
on service learning component;			participants in both long-term and short-term training are
all programs include			supported by employment counselors, job placement
employment assistance.			assistance, and a transportation subsidy, as needed.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Arizona Diversity	Arizona Diversity Business	Target Group:	Project MADE consists of five related programs, each
Business Development Center	Development Center, Inc. is a	Targeted populations	targeting a separate level of nursing or healthcare. 1)
	workforce development not-for-	differ for each funded	Incumbent nursing assistants participate in a 15-week
Program Name: Project MADE	profit organization that organizes	activity. Incumbent	course that meets once a week to prepare for nursing
	business conferences to identify	workers are targeted	assistant certification. Transportation assistance and
Location: Arizona, primarily	opportunities for private sector	for the RN to BSN	other support services are provided to those
metro-Phoenix	companies to connect with	program and the CNA	experiencing difficulty. A following period of 4 months is
Cront: #4 062 150	government agencies requiring	certification. All new 2-	allowed to successfully pass the state exam and receive
Grant: \$4,963,159	their products or services as well	yr RN hires are	notice of certification from the State Board of Nursing. 2)
Program Type: Incumbent	as the pursuit of grant awards for internships, mentorships, OJT	targeted for mentorship	Incumbent nurses with an associate degree participate in ASU's online BSN program that may be completed in
Worker	and other training programs in	Under/unemployed	14-24 months, depending on course load and pre-
Worker	collaboration with employer	individuals participate	requisites that must be completed first. The grant
Overview: The grant funds	partners. The Center is	in the allied health	reimburses up to \$5,100 per calendar year, and the
initiatives that offer training to	responsible for the grant's overall	program.	incumbent worker contributes the remaining 50 percent
incumbent RNs and nursing	coordination, facilitation, and	p. og. a	of enrollment costs. 3) The grant funds leadership
assistants, mentorship to new	monitoring of the project	Enrollment Target:	seminars for clinical managers and emerging leaders
RN hires and professional	Classroom-based training is	5,235	covering such topics as communications, coaching, and
development seminars at	conducted by both BH and		diversity/inclusion. 4) Two mentors at Banner Health
Banner Health (BH), a major	Arizona State University (ASU).	Number Served:	work with all newly hired 2-yr RNs, engaging in regular
healthcare employer in the area,	The employer partner is BH, the	1,225	online communication, facilitating online group
as well as allied health program	largest nonprofit healthcare		discussions among other new hires, and meeting face-
training for underemployed and	provider in Arizona, which		to-face with mentees roughly once a quarter. 5) Lastly,
unemployed individuals through	identifies incumbent workers to		the grant funds AWEE in their efforts to monitor/track
collaboration with the County	participate in the nursing trainings		allied health training participants through MWC for
Workforce Office (MWC).	and operates the new RN		successful completion and resulting maintained employment.
	mentoring program. The Arizona Women's Education and		етіріоўтісті.
	Employment, Inc. (AWEE),		
	partner monitors/tracks		
	under/unemployed participants		
	training through the MWC in		
	healthcare careers.		

Exhibit B-1: TST Grant Program Summaries

Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
The Arkansas Workforce	Target Group:	The 14 two-year colleges that offer nursing training
		under APRF emphasize several major career pathways.
	•	CNA training is 10 weeks, LPN training takes about a
	,	year, and ADN training takes two years. Individuals take
. •		certification exams upon completion. Under the grant,
		UAMS also developed an 18-month accelerated BSN program for individuals who already have an ADN. All
	eligible participants.	training is primarily classroom-based, though when
	Enrollment Target:	possible, colleges offer some courses online. Grant
	_	funds were used to increase the colleges' capacity to
	1,000	offer these trainings by allowing them to hire more
	Number Served:	faculty, add new programs, and enhance curricula to
eligible participants into their	2,118	meet employer demand. In addition, grant funding
programs, and provide some	·	enables the colleges to evaluate participants' need for
support services. The University		support services and connect them with resources
of Arkansas for Medical Sciences		available within the college. DWS also contributed \$1.25
(UAMS) is responsible for		million from the state's "training trust fund" toward the
. •		program. The trust fund can be drawn upon to cover the
		costs of tuition, books, fees and support services for
		individuals who otherwise would not be able to
		participate.
lintload (Junssepsol) dtineropo	The Arkansas Workforce investment Board's DWS is esponsible for management of the grant and for some marketing of the program. Fourteen schools of the program. Fourteen schools of the program of Two Year Colleges (AATYC) received grant funding to expand capacity of their pursing programs in order to erve more individuals across the state. They recruit and enroll eligible participants into their programs, and provide some support services. The University of Arkansas for Medical Sciences	The Arkansas Workforce responsible for management of the program. Fourteen schools affiliated with the Arkansas association of Two Year Colleges AATYC) received grant funding to expand capacity of their training programs in order to rever more individuals across the state. They recruit and enroll eligible participants into their training and provide some support services. The University of Arkansas for Medical Sciences UAMS) is responsible for leveloping curricula statewide that lead to an industry-ecognized licensure. Two employer associations—one representing hospitals and the other representing long-term care providers—helped plan program content and establish desired Target Group: Any individual eligible for healthcare training at a community college. Some emphasis on TANF-eligible participants. Enrollment Numbers Target Group: Any individual eligible for healthcare training at a community college. Some emphasis on TANF-eligible participants. Enrollment Survividual eligible for healthcare training at a community college. Some emphasis on TANF-eligible participants. Enrollment Target: 1,500 Number Served: 2,118

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Atlanta Technical	ATC, part of the Technical	Target Group:	The program offers classroom training in three academic
College (ATC)	College System of Georgia,	Unemployed or	tracks in bioscience: The Bioscience Technology track is
Program Name:	manages the program, recruits participants, provides training,	underemployed adults with some work	a full-time, six- semester, AAS program that includes classroom training, lab classes, and an internship. The
Bioscience/Biotechnology	and develops internship and	experience. The two	Bioscience Environmental Lab Technician and
Industry Training Program	employment opportunities with	certificate programs	Bioscience Regulatory Assurance Technologist tracks
	local employers. Key partners are	serve individuals with	are two semesters in length and offer technical
Location: Fulton and Clayton	the members of the program's	some college	certificates of completion to students who have a BA/BS
counties and City of Atlanta, GA.	advisory board; they include	education, including a	and need to develop skills in bioscience. The grant
Crant: 64 840 025	representatives from the local pharmaceutical industry, the	BA/BS.	provides limited financial support in the form of
Grant: \$4,840,025	Metro Atlanta Chamber of	Enrollment Target:	scholarships, childcare and transportation support.
Program Type: Classroom	Commerce, Georgia Bio (a trade	450	
Trogram Typer Stassissin	association supporting the life	100	
Overview: The program	sciences), and the Morehouse	Number Served: 197	
addresses the local industry's	School of Medicine. The advisory		
demand for bioscience workers	board ensures that the program is		
and offers three courses in	tailored to meet industry needs.		
bioscience to the			
underemployed and			
unemployed.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: The California	CMTA is partnering with its	Target Group:	CIAMCP's training for incumbent workers is offered at
Manufacturers & Technology	employer members to provide	Incumbent workers	three employer partners—IBM, Lockheed Martin, and
Association (CMTA)	training to incumbent workers in	with a BA or AA plus	Edwards Lifesciences. Most of the training consists of
Drogram Name: California IT 9	the manufacturing field Incumbent workers are trained at	experience. Lower- skilled unemployed or	in-house courses that employers offer to their employees. Each of the courses is short, typically lasting
Program Name: California IT & Advanced Manufacturing Career	one of CMTA's three employer	underemployed	one or two days, and do not result in credentials, but are
Pathways (CIAMCP)	partners for the grant—IBM,	individuals.	instead aimed at helping employees move up to higher
Taliwaya (an imar)	Lockheed Martin, and Edwards	marvidadio.	positions in the company and take on more
Location: California	Lifesciences A secondary focus	Enrollment Target:	responsibility. At IBM, for example, participants create a
	of the grant is providing training	3,092	personal training plan and work with their manager to
Grant: \$5,000,000	for unemployed or		determine which courses will provide the skills they
	underemployed workers for entry	Number Served:	need. Courses may be offered online or in a traditional
Program Type: Classroom and	level manufacturing jobs, and	2,666	classroom setting at IBM.
Incumbent Worker	these participants are trained at		CIAMCP also serves a small number of unemployed or
Overview CIAMCD provides	one of CMTA's four community		underemployed individuals through the community
Overview: CIAMCP provides training to incumbent workers in	college partners—El Camino College, Cerritos College, North		college system. Participants are enrolled in cohort- based classes in welding, machining, and fastening to
IT and manufacturing at three	Orange County Community		work toward a technical degree at the college. Some of
employer partners The program	College District, and the Centers		the courses incorporate soft skills and job readiness
also trains lower-skilled	for Applied Competitive		skills.
unemployed or underemployed	Technology located throughout		
individuals through community	the state.		
college partners.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Capital Area Michigan	CAMW!, the WIB for the Michigan	Target Group:	E-Pathways provides long-term and short-term trainings
Works! (CAMW!)	capital area, partners with	Underemployed and	in the IT field with full tuition coverage. The majority of
	Lansing Community College	unemployed	participants enroll in long-term training at LCC, which
Program Name: Capital Area	(LCC) to provide services and	individuals who have a	results in an AA degree in Computer Science or
Michigan Works! (CAMW!) Tech	training through LCC's Computer	work history of full-time	Computer Programmer Analyst or a Certificate of
Knowledge E-Pathways	Science and Computer	equivalent (FTE)	Completion in Software Testing. Completion of the AA
Location: Michigan Capital	Programmer Analyst AA programs, as well as a Software	employment, as well as an interest and	degree takes two years, and in this track participants can also receive a one-year certificate in software
Area	Testing Certificate of Completion	aptitude in IT as	testing. Participants enroll in E-Pathways-specific
Alca	through the Computer Information	documented by LCC's	cohorts with a designated cohort coach who provides
Grant: \$4,437,841	Technologies department, and	assessment.	tutoring and professional development activities such as
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	short-term training options		resume and branding tutorials and networking events
Program Type: Classroom	through LCC"s Business and	Enrollment Target:	with employers. Participants who need funding for
	Community Institute (BCI) The	350	transportation, supplies during training, and appropriate
Overview: CAMW! funds	Capital Area IT Council (CAITC),		interview apparel work with a case manager at the AJC.
classroom training for IT	a membership organization	Number Served: 270	During training, E-Pathways offers up to 300 hours in a
occupations through its E-	housed under CAMW! for IT		paid internship through the Work Experience Program
Pathways program. The	employers, provides a connection		(WEP) for participants who would benefit from additional
program includes full tuition	to employers, who are involved in		work experience with employers. A small number of
coverage, a cohort coach,	the E-Pathways program in a		participants enroll in short-term training resulting in
employer networking, and professional development.	number of ways—assessing		certifications such as .NET or Linux. Short-term training lasts about two to six weeks.
professional development.	applicants, participating in networking events, and hosting a		ומסנס מטטענ נשט נט סוג שפבתס.
	small subset of participants as		
	interns for the Work Experience		
	Program (WEP).		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Capital Workforce	CWP, the WIB for the North	Target Group: Main	The Health Careers Project (HCP) provides six to 12
Partners (CWP)	Central region of Connecticut,	focus on	months of OJT for unemployed or underemployed RNs.
	partners with the Regional	underemployed and	CWP worked with the MetroHartford Alliance for Careers
Program Name: New England	Employment Board of Hampden	unemployed RNs	in Healthcare to assess employer needs, and found that
Knowledge Corridor Health	County for the Health Careers	Secondary focus on	many RNs had difficulty securing jobs due to lack of
Careers Project	Project to provide OJT in the	individuals with a	experience. HCP enrolls RNs in a residency program at
	health field Workforce Solutions	credential or work	partner hospitals with a wage subsidy of 50%. RNs are
Location: North Central	Collaborative leverages	experience in IT and	enrolled in the program in cohorts to encourage peer
Connecticut and Hampden	resources from its state grant for	medical coding.	learning, and a designated coach for the program works
County, Massachusetts	curriculum development and OJT		with participants. Participants are employed as
	Partner hospitals such as the	Enrollment Target:	permanent hires from the outset of the OJT, and have
Grant : \$4,986,817	Hospital of Central Connecticut,	220	the option to enroll in supplemental coursework in an RN
	Bristol Hospital, and Baystate		to BSN program, which typically takes about four
Program Type: OJT	Hospital provide OJT and refer	Number Served:150	semesters to complete. While the majority of participants
• • • • • • • • • • • • • • • • • • • •	participants to the program		enroll in the nursing OJT track of HCP, a smaller focus
Overview: Capital Workforce	Community Colleges including		of the grant is providing OJT in medical coding and IT
Partners (CWP) funds OJT in	Central CT State University,		for individuals with some previous experience or
nursing for unemployed and	Springfield Tech Community		certification in IT.
underemployed RNs, and OJT	College, and Capital Community		
in the health IT field for	College offer classroom training		
individuals with some	in conjunction with OJT.		
background in IT, and medical			
coding			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: CareerSource North	The lead agency is CareerSource	Target Group: LTU,	CareerSource North Central Florida places participants
Central Florida (previously	North Central Florida, the	unemployed or	in OJT positions at employers in the target industries.
called FloridaWorks)	regional Workforce Board for	underemployed.	Employers design and propose a training plan that may
Due sure ve News et la eliberare	Alachua and Bradford counties.	Individuals must be at	include classroom training at the employer site and OJT
Program Name: Healthcare Biomanufacturing Occupational	Other key partners include the Gainesville and North Florida	least 18 years old, have an AA, BA/BS, or	with supervision, and CareerSource North Central Florida reviews and approves the plans. The OJT lasts
& Technology Training (HBOTT)	Regional Chambers of	H.S. diploma with	from 2 to 6 months, and each position is highly
& reclinology fraining (FIBOTT)	Commerce, the Institute for	professional work	individualized. Most of the training is provided internally
Location: Alachua and Bradford	Workforce Innovation, and the	history, U.S. citizens,	by the employer, with the expectation that the trainee is
counties in Gainesville, FL	University of Florida and Santa	and authorized to work	retained as an employee at the conclusion of the
,	Fe College. The University of	in the U.S.	training. CareerSource North Central Florida is required
Grant: \$4,947,404	Florida and Santa Fe College		to stop partnering with employers who regularly do not
	serve as educational partners	Enrollment Target:	retain trainees once training has been successfully
Program Type: OJT	and offer formal classroom	264	completed. Case managers check in periodically to track
Overview UDOTT is an OIT	training and credentials in	Normalia and Campanda 2000	trainee progress. Currently no additional support
Overview: HBOTT is an OJT	healthcare/ biotechnology, advanced manufacturing and IT.	Number Served: 286	services have been provided, however if a trainee
program run by the regional workforce board. The program	The Chambers of Commerce		assigned to on-the-job training demonstrates a need for support to remain engaged in training that need would
also incorporates additional	provide business services.		be evaluated and provided as necessary.
classroom training at partner	outreach to employers, and		be evaluated and provided as necessary.
academic institutions as needed	marketing for the OJT program.		
by participant. HBOTT targets	Initially, the Institute for		
healthcare, biotech, IT, and	Workforce Innovation, the service		
advanced manufacturing	provider contracted to provide		
positions CareerSource has	career center services, provided		
initiated OJT contracts with 25	case management, recruits		
regional employers throughout	participants and determines		
the life of the grant.	eligibility, conducts job matching, develops training plans, and		
	contacts OJT participants. The		
	administrative entity for		
	CareerSource NCFL is currently		
	overseeing this work.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: CareerSource Pasco	CareerSource Pasco Hernando is	Target Group: The	The program provides classroom training and work
Hernando (previously called Pasco-Hernando Workforce	the regional WIB. The Pasco- Hernando State College serves	target group varies by program tracks. The	experience in support of associate and master's degrees in nursing along three distinct tracks:
Board, Inc.)	as the educational partner. Two	ADN programs target	Generic associate degree in nursing for non-nursing
	regional hospitals from the	LTU, underemployed,	staff, such as part-time care assistants. The two-year
Program Name: Pasco-	Bayfront Health network recruit	incumbent LPNs and	program includes classroom training, clinical rotations,
Hernando H-1B Skills Training	for the program, provide facilities for clinical rotations, manage the	paramedics. The MSN	and a preceptorship. 2) Transition associate degree in nursing program for
Grant Program	preceptorships program, and	program, targets incumbent nurses with	incumbent LPNs and paramedics. The 1-1.5 year
Location: Pasco and Hernando	provide employment opportunities	at least an ADN.	program includes classroom training, clinical rotations,
counties, FL	for completers.		and a preceptorship. The grant funds the full cost of
C		Enrollment Target: 72	education for participants in these tracks, funding for
Grant: \$1,836,082		Number Served: 57	completion of an NCLEX review course, and assistance with uniforms, supplies, and transportation needs.
Program Type: Classroom and		(As of 9/30/14)	Master's of science in nursing program for incumbent
Incumbent Worker		,	nurses with at least an ADN. The duration of the
			program varies, and students identify their own training
Overview: The program provides classroom and work-			provider. The grant covers the cost of education as well as uniforms, supplies, and transportation needs.
based training to individuals at			as uniforms, supplies, and transportation needs.
different stages of the nursing			
pathway, with a goal of			
addressing the shortages in nursing occupations in the			
Pasco and Hernando counties.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: CareerSource Pinellas (previously called WorkNet Pinellas, Inc.) Program Name: Tampa Bay H- 1B Technical Skills Training Grants Program Location: Tampa Bay, FL Grant: \$4,808,828 Program Type: Classroom and Incumbent Worker Overview: The program aims to provide training opportunities to incumbent workers at BayCare (a large local hospital) and to train unemployed individuals for jobs in healthcare, specifically in nursing and allied health.	CareerSource Pinellas and CareerSource Tampa Bay represent the State of Florida's workforce board regions 14 and 15. CareerSource Pinellas works closely with St. Petersburg College (SPC). SPC provides classroom training, and the majority of underemployed or unemployed participants are recruited from current income- eligible SPC students. BayCare hospital is the employer partner and provides incumbent worker training for employees.	Numbers Target Group: Incumbent workers employed by BayCare, unemployed and underemployed (primarily SPC students). Participants must have at least a H.S. Diploma or GED and are expected to have some related post-secondary education and/or work experience. Participants from SPC must meet income eligibility requirements. Enrollment Target: 609 Number Served: 606	The program consists of two pathways: the Pre-College Bridge Program provides adult, lower-skilled incumbent workers at BayCare with occupational training through academic cohort classes at SPC and a school-at-work component provided by the hospital; the Post-Secondary Education and Training Program provides opportunities for incumbent workers and unemployed participants to upgrade skills and attain industry-recognized credentials. The Pre-College Bridge Program consists of 6 academic classes over 3 semesters held after work hours (Human Anatomy and Physiology I and Lab, Human Anatomy and Physiology II and Lab, Microbiology and Lab, and Statistics), and a 6-month school-at-work component that occurs 2 evenings per week. The Post-Secondary Education and Training program enrolls participants into the 2-year ADN or 4-year BSN program at SPC, depending on their level at entry. Participants who complete the ADN program move into the "primary preceptor" program, a 6-week paid work experience with a nurse mentor at BayCare.
			SPC provides non-mandatory case management to incumbent workers. Participants can also receive tutoring and transportation assistance as needed. Unemployed participants may be required to meet with case managers at SPC.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: CareerSource Tampa	CareerSource Tampa Bay (a	Target Group: LTU	HITT funds 3 types of training for program participants:
Bay (previously called Tampa	WIB), and the secondary	and underemployed	1) training for LTU and underemployed participants
Bay Workforce Alliance)	workforce partner is CareerSource Pinellas	residents of Hillsborough or	includes credit programs and non-credit training. For credit offerings may last up to a year and lead to
Program Name: Tampa Bay	(previously WorkNet Pinellas)	Pinellas County Must	certifications such as Cisco CCNA, whereas non-credit
HiTech Training (HITT) Program	recruit, screen, and provide case	be 18+, have HS	training options average 8-12 weeks in duration and
Through training (Thrift Togram	management and job search	degree or GED,	lead to certifications such as CompTIA A+ Helpdesk,
Location: Pinellas and	assistance. Hillsborough	minimum TABE score	Network+ or Security+, SQL Server, and Java Web
Hillsborough counties, Florida	Community College (HCC) and	of 9, and work	Programming. Tuition, books and certification fees (for
(Greater Tampa Bay)	St. Petersburg College (SPC) are	authorization.	one course of study) are provided. HITT also provides
	training partners that also provide	Individuals must pass	tailored job search and job placement assistance to
Grant: \$3,857,898	some career services to	a suitability	participants 2) Incumbent worker training via a
Program Type: Classroom	participants AT&T and IBM are participating incumbent worker	assessment, prior IT experience is	partnership with AT&T and IBM. AT&T and IBM provide training to incumbent employees. 3) HITT also
Training, OJT, and Incumbent	employer partners.	preferred. Incumbent	developed and plans to pilot a 12-month apprenticeship
Worker	employer partitions.	workers are identified	in development and infrastructure occupations
		by the employer	(Applications Developer - Software and Web, Network
Overview: HITT funds training		partners.	Support Technician and Help Desk Technician).
for participants seeking industry-			
recognized certificates in select		Enrollment Target:	
IT occupations. The program		2,330	
also partners with two		Number Served:	
employers to train incumbent workers. HITT will also develop		1.470	
and pilot a 12-month		1,170	
apprenticeship program in			
software development and IT			
infrastructure.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Catholic University of America (CUA) Program Name: D.C. Health Information Technology (DC HIT ⁴) Location: Washington, D.C. Grant: \$4,175,500 Program Type: Classroom and Incumbent Worker Overview: DC HIT ⁴ provides academic and on-site training in Health IT for incumbent workers in four area hospitals.	CUA manages the program and provides HIT master's, bachelor's, and certificate programs on an accelerated schedule and customized on-site training in electronic health records (EHR) to incumbent workers Howard University also provides EHR training to incumbent workers Children's National Medical Center, Holy Cross Hospital, Providence Hospital, and Sibley Memorial Hospital refer incumbent workers for EHR training and refer workers for HIT training. The D.C Department of Employment Services and the DC Works! Career Centers will advise customers of the DC HIT ⁴ opportunity.	Target Group: Unemployed, underemployed, and employed workers Depending on the specific training program, individuals must have a BA, AA, or HS diploma and experience in information technology, healthcare or a related industry. Enrollment Target: 2,303 Number Served: 1,895	 Academic training is offered during evenings and online by CUA. Students are placed in one of three tracks (target of 81 students): Master's: M.S.I.T., Health IT: 36-hour graduate program focused on "a strategic view of HIT." Bachelor's: B.A.I.T., Health IT: 2-4 years on a PT basis to complete depending on how many previous credits students enroll with and how quickly they move through the courses. Students often work FT while attending classes. Certificate in Health Information Technology: 7 courses and is usually completed in one year (fall, spring, and summer semesters). Professional certifications in EHR and medical coding/billing may also be available to academic students. Customized HIT training is also available on EHR for incumbent workers at employer partner sites. These programs are short-term, although the exact length of time is based on job level and employer needs. Training is delivered by trainers familiar with the HIT programs and can be either employees of the hospital or personnel working with the hospital on a contract basis. Nurses are the largest group that is trained, although the program draws from other occupations, including anesthesiologists and other (mostly) clinical staff.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Central Mississippi	CMPDD, which is the	Target Group:	The program funds OJT positions. The key training
Planning and Development	administrative body for the	Grantee focused on	areas are advanced manufacturing and IT. The program
District (CMPDD)	Southcentral Mississippi	H1-B level jobs; thus	lasts 1,040 hours (or 6 months), and employers are
	workforce investment area, is	participants generally	reimbursed for a maximum of either \$7,500 (for
Program Name: Mississippi	responsible for oversight and	need a college degree.	employers with more than 50 employees) or \$10,000
Careers of Tomorrow	management of the grant itself.	There is no target	(for employers with less than 50 employees). The
	Other key partners include the	population, but the	expectation is that employers will retain their employees
Location: Southcentral MS	Mississippi Department of	program set minimum	after the OJT period ends. The structure of OJT varies
•	Employment Security, which	numbers for serving	with each employer, but a training outline is written into
Grant: \$5,000,000	writes OJT contracts and recruits	certain groups; they try	each OJT contract that specifies the skills that the
B T O.IT	employers; the Greater Jackson	to ensure that	employee will receive. Upon completion, the employer
Program Type: OJT	Chamber Partnership, which	participants are no less	and participant certify that those skills were attained.
Overview. The great program is	assists with marketing, outreach, and communications; and area	than 50% minorities, 30% women, 3%	Employers also verify the attainment of any credentials.
Overview: The grant program is a traditional OJT program that is		*	The program does not serve incumbent workers.
targeted toward individuals with	community colleges, which can supplement OJT with classroom	veteran, 2% persons with disabilities, and	
a college degree and subsidizes	education if a participating	not less than 10%	
wages for employees up to	employer requests it.	small businesses.	
either \$7,500 or \$10,000 for	employer requests it.	Sitiali busillesses.	
1,040 hours depending on firm		Enrollment Target:	
size		490	
		Number Served: 113	

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Central Pennsylvania Workforce Development Corporation (CPWDC) Program Name: STEM Career Advancement Project (STEM CAP) Location: Pennsylvania Grant: \$3,045,533 Program Type: Classroom and Incumbent Worker Overview: STEM CAP offers classroom and online education and training to update STEM knowledge in nursing, STEM related management, engineering, finance and IT The program includes job shadowing, career coaching,	CPWDC, a non-profit organization that serves as the local workforce investment board (WIB), works in partnership with the Private Industry Council of the Central Corridor (PICCC), a non-profit that coordinates with employers to meet their training needs. CPWDC oversees administration of the grant, approves selected candidates, and makes payments to the educational institutions. PICCC, a subcontractor, screens applicants and provides one-on-one career counseling to all participants guides participants through the application process, makes recommendations for funding, assists in gathering financial information, and supports participants' job search, employment and follow-up.		Through STEM CAP, participants enroll in classroom or online training offered by forty three colleges and universities. Programs are for-credit in various STEM occupations, including nursing, allied health, engineering, IT, and finance. The program is designed to be flexible in order to meet the particular skill level, career interests and training needs of each individual Training lasts one week to several years. After accessing Pell Grants or financial aid, each participant receives up to \$11,000 in funding from STEM CAP. For more costly longer-term trainings, STEM CAP can share the costs with the participant (up to \$20,000) Throughout training, job search, and follow-up, PICCC career counselors offer career coaching and assistance with personal and academic issues, guide participants through the application process, make recommendations for funding, assist in gathering financial information, and refer them to other services when needed.
and guidance and job search.	Central Pennsylvania Career Links, CPWDC's AJC, identifies and refers eligible unemployed participants, and local employers identify incumbent workers. Forty three colleges and universities in the region as well as several online providers offer training in a fields supported by the grant.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Central Piedmont Community College (CPCC) Program Name: Regional Effort to Advance Charlotte	CPCC manages the program and provides training for the IT and HIT courses. Employer partners, IBM, Siemens Energy, Business Control Systems, and Novant	Target Group: LTU and incumbent workers. Enrollment Target:	The program offers two tracks in IT and two more in HIT. All courses are taught at CPCC and are coupled with inperson academic advising and coaching. The IT tracks last 12-15 weeks, are classroom based, and include an internship with the college's IT department. The Health
Information Technology (REACH IT)	Health provide training to incumbent workers.	2,588	IT tracks lasted 6 months and are offered online.
Location: Charlotte and surrounding areas, NC		Number Served: 1,213	Four employer partners provide training to incumbent workers, with IBM being the largest The structure and content of incumbent worker training is specific to the
Grant: \$4,999,071			employer, but set according the CPCC's criteria. Approximately 72% of program participants under grant are incumbent workers.
Program Type: Classroom and Incumbent Worker			
Overview: REACH IT provides classroom training in IT and online training in healthcare IT			
(HIT) to the long-term unemployed. ³⁴ Program also			
provides incumbent worker training through partner employers.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: City of Boston-	The grantee is the City of Boston-	Target Group:	The program provides five training tracks in the
Economic Development &	Economic Development &	Underemployed, and	healthcare and biotechnology fields: 1) Quincy College
Industrial Corporation	Industrial Corporation, the local	unemployed. Medical	provides training for the Medical Laboratory Technician
	economic development agency.	Laboratory Technician	(MLT) Training Program. The program includes three
Program Name: Skilled Careers	Educational partners include	(MLT) program	semesters of classroom occupational training and one
in Life Sciences Initiative	Quincy College and Boston	requires a post-	semester of contextualized learning with partner
(SCILS)	University's Bioscience Academy	secondary degree and	employers. The program results in an AA and an
Location: Greater Boston area.	and UMASS Boston's internship	completion of	industry recognized MLT certification 2) Boston
MA	distance learning course. The Massachusetts Life Science	prerequisites. Biological Technician	University's BioScience Academy oversees the Biological Technician (BT) Training Program. The two-
IVIA	Center (MLSC) coordinates	(BT) program requires	semester experience includes contextualized learning at
Grant: \$4,999,555	internship opportunities. The	post-secondary	campus labs and full-time internships with employer
Granti \$ 1,000,000	Venture Development Center at	degree, and at least	partners. Program graduates receive 12 credits toward a
Program Type: Classroom and	Umass Boston, The Boston PIC	two years professional	life sciences degree and an Advanced Certificate in
OJT	convenes the SCILS consortium,	experience in STEM	Biotechnology. 3) Massachusetts Life Science Center
	and manages the program's	The MLSC internship	(MLSC) coordinates internship opportunities for post-
Overview: SCILS provides	recruitment and outreach	program requires a	secondary students or recent graduates in a life science
classroom training and work	activities for both participants and	post-secondary degree	field. 4) City of Boston, EDIC manages the Credential
based learning opportunities to	employers. The Metro Boston		Achievement Fund, which underwrites flexible and
individuals seeking industry	Region AJCs help with	Enrollment Target:	customizable training to enable participants to pursue a
recognized credential in the	recruitment and outreach.	3,460	specific goal in their career pathway. 5) UMass Boston's
healthcare and biotechnology		<u>.</u>	VDC provides a distance learning course to help
fields.		Number Served: 376	students prepare to land an internship. Coaching and
		(As of 9/30/14)	follow up placement assistance helps to ensure
			participants are successful in finding internship
			opportunities.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: City of Santa Ana	City of Santa Ana operates the local AJC. Educational partners	Targeted Group: The primary target group	Program participants first complete an accelerated math learning course (MathJam) in the summer, for 1-2
Program Name: Orange County Bridge to Engineering (OC B2E)	include Santa Ana College, Saddleback College, Cal State- Fullerton, and UC-Irvine.	consists of minorities (Hispanic and African- American) and women.	weeks. They then matriculate to one of the two community college partners to complete prerequisite courses in engineering before they transfer to the 4-year
Location: City of Santa Ana and surrounding cities, CA.	Employer partners serve as the program advisory group and provide potential employment	Secondarily, the grant targets the unemployed or	university partners to complete the remaining BS degree requirements. The grant funds academic and counseling support services, case management services, and
Grant: \$4,997,479	connections for program graduates. Other key partners	underemployed. To be eligible, applicants	supports for textbooks. After program participants complete their junior or senior year of the BS degree
Program Type: Classroom and OJT	that assist with program design and implementation include	must be 18+.	program, the grant will subsidize 8-10 week internships at about \$12-15/hr.
Overview The program	Growth Sector, a not-for-profit	Enrollment Target:	·
Overview: The program supports the completion of a BS	with significant experience organizing pre-engineering	290	
degree in an engineering discipline by providing cohort-	programs, and Cañada College and San Francisco College.	Number Served: 248	
based training combined with academic and non-academic support services.	and San Francisco College.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Coastal Counties	CCWI, the WIB for a six-county	Target Group: LTU	For the TOPS program, CCWI partners with employers
Workforce, Inc. (CCWI)	region in Maine contracts with	and unemployed	to provide OJT in STEM occupations (a more general
Dunamana Namas Midagas	Workforce Solutions, a division of	individuals with a high	focus on Professional, Scientific, and Technical;
Program Name: Midcoast Technology Occupations	Goodwill Industries of Northern	school diploma/GED and some	Manufacturing; and Finance and Insurance A business
through Pathway Strategies	New England, to conduct intake and assessment at AJCs and	postsecondary	services representative from Goodwill works jointly with employers to create OJT plans for participants, including
(TOPS)	other agency partner locations	education or relevant	specific training objectives. The average OJT lasts 400
(1010)	and provide case management to	work experience.	to 480 hours over the course of 12 to 13 weeks with a
Location: Southern and	TOPS participants Southern	work experience:	wage subsidy of 50%, and participants are hired at the
Midcoast Maine	Maine Community College	Enrollment	outset of the OJT Roughly 15% of participants who
	(SMCC) assists with pre-	Target:300	complete an OJT also go through classroom training,
Grant: \$4,999,858	screening participants, providing		primarily to earn certifications specific to their field, such
	referrals, and organizing and	Number Served: 229	as AutoCAD and engineering software programs.
Program Type: OJT	developing classroom training		
O d TODO d d	options TOPS currently partners		
Overview: TOPS extends	with approximately 50 employers		
through the six coastal counties that line the Maine coast (e.g.,	and continues to develop more relationships as the grant moves		
Local Workforce Investment	forward, developing OJTs for		
Board Area 4) and targets	program participants Women,		
STEM occupations in	Work & Community (WWC)		
Professional, Scientific, and	assists with recruitment by		
Technical (NAICS: 54),	reaching out to underserved		
Manufacturing (NAICS: 31-33),	populations and minorities.		
and Finance and Insurance			
(NAICS: 52) sectors by			
connecting participants into non-			
entry level employment via on-			
the-job training contracts.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Colorado Department	Colorado Department of Labor	Targeted Group:	Each local workforce area funds incumbent worker and
of Labor and Employment	and Employment has contracted	Highly skilled	LTU training in IT, advanced manufacturing, STEM,
Drawam Names Strataging to	with eight local workforce areas.	incumbent workers	healthcare, and waste management occupations.
Program Name: Strategies to Advance Colorado's Highly	Each local area partners with IT, advanced manufacturing and	and LTU.	Incumbent worker training occurs on- or off-site, through community colleges, private training providers, or
Skilled Workforce	STEM employers within their	Enrollment	professional associations, and also utilizing distance
Siamod Weinieres	region to fund industry-	Target:797	learning. Training leads to an industry-recognized
Location: State of Colorado	recognized incumbent worker and		certification or credential in topics such as Network+,
	LTU training. Classroom training	Number Served:	Security+, A+ training, Cisco, Java, Certified Scrum
Grant : \$5,000,000	takes place on- or off-site,	2,045	Master, project management, and logistics For the LTU
Due sure True at Classica and and	through community colleges,		participants, education and training opportunities may
Program Type: Classroom and Incumbent Worker	private training providers or professional associations, and		range from a short-term classroom training program leading to a certificate, to an associate or bachelor's
Incumbent Worker	distance learning is also utilized.		degree course of study, or customized training based on
Overview: Colorado's local	Employer partners range from		employer needs In support of training activities, LTU
workforce areas offer training in	large corporations such as		have access to case management, career exploration
IT, advanced manufacturing,	Lockheed Martin and IBM, to		utilizing labor market information, job search and soft
and STEM (science, technology,	smaller, local companies,		skills workshops, networking groups, and supportive
engineering, and mathematics)	depending on the needs of the		services.
with a focus on aerospace to	particular workforce area.		
incumbent workers and the long- term unemployed (LTU). ³⁵			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Connecticut Northwest	NRWIB provides oversight for the	Target Group:	LTUs participate in training offered by the three
Regional Workforce Investment	grant. Three educational	Incumbent workers	educational institutions. At the time of the original
Board, Inc (NRWIB)	institutions provide training for	and LTU who have an	interview the University of Connecticut provided training
	LTU participants: the University of	AA or higher, or are	in Health IT, Long-term Healthcare Management, and
Program Name: Connecticut	Connecticut, Northwest	just shy of earning a	Web Technology, two of which were taken entirely
Information Technology and	Community College, and	BA/BS.	online (UC no longer offers Web Technology).
Advanced Manufacturing (ITAM)	Naugatuck Valley Community		Northwest Community College provides Health
Advanced Skills to Careers	College. The NRWIB recruits,	Enrollment Target:	Information Specialist training. Some classes are for-
Sectoral Project	screens and enrolls LTUs into	4,071	credit while others are non-credit. The trainings
	training provided by these		generally last one year and lead to certificates. Business
Location: Connecticut	educational institutions. Business	Number Served:	partners train their own employees by either in-house or
	partners identify and train	1,632	by contracting with an outside provider. The length of
Grant : \$5,000,000	incumbent workers with the goal		training can range from one or two quarters to a year.
T 0'	of increasing wages for their		The employers develop training plans for their workers
Program Type: Classroom and	employees and revenues for the		and notify NRWIB before they begin a new cohort. LTU
Incumbent Worker	company. At the time of the		participants access services that are available through
On and area Table is a little of	original interview, the business		the AJC and WIA for which they qualify (e.g., childcare,
Overview: Training in IT and	partners were the IBM		transportation assistance). Services available to
Advanced Manufacturing is	Corporation, Cigna Corporation,		incumbent workers vary as they are provided by each
offered by business partners to	The Barden Corporation, Ward-		employer.
incumbent workers and by several educational institutions	Leonard, Waterbury Hospital, Parker Medical and Acme		
for LTU participants. ³⁶			
ioi Lio participants.	Monaco. Since then, they have		
TOTE TO PARTICIPANTS.	added 3 more business partners.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Cuyahoga Community	Cuyahoga Community College	Target Group: LTU.	Cuyahoga Community College District offers technical
College (Tri-C) District	(Tri-C) District oversees the grant program in its entirety. Local	Individuals must meet minimum TABE test	training under two broad occupational tracks. Participants in the Network Support Specialist (IT)
Program Name: DOL H-1B	employer partners participate in	requirements and have	program work toward credentials as a CompTIA A+
Technical Skill Training Program	job readiness activities and ensure the program's eligibility	some IT or HIT experience.	Certified Technician, a Cisco Certified Network Associate (CCNA), or a CCNA Wireless. Participants in
Location: Five county area in	requirements and curriculum		the Health Information Technology (HIT) program work
Cleveland, OH	align with local workforce needs	Due to the sensitive nature of the two	toward credentials as a Certified Electronic Health Records Specialist or a Certified Medical Administrative
Grant : \$ 4,084,007		occupational tracks, participants are asked	Assistant. The IT program is 13 weeks of classroom training, while the HIT program is 11 weeks, and both
Program Type: Classroom		to provide criminal background reports	programs are followed by a four week unpaid internship. The program covers the cost of tuition, books, and
Overview: Cuyahoga		prior to acceptance to	certification exam fees, and provides career coaches,
Community College (Tri-C) provides classroom training in IT		assist with internship placement and	job readiness activities, and supportive services such as emergency transportation assistance The cohort is
and healthcare IT to long term		increase their chances	intended for participants to pursue and achieve all
unemployed that result in		of obtaining	certifications although it is not common.
industry recognized		employment in the field	
certifications. In addition to technical training, the programs		in which they trained.	
include an internship and job		Enrollment Target:	
readiness activities.		680	
		Number Served: 268	
		(As of 09/30/14)	

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Florida Gateway College Program Name: Florida Nurses Now Location: North Central Florida Grant: \$3,903,957 Program Type: Classroom Overview: Florida Nurses Now provides training to Paramedics and RNs to obtain higher level credentials that support career pathway progression.	Florida Gateway College is the main training provider. Under the grant, they developed the new RN-to-BSN online training program and Paramedic to RN program. Also, they partnered with Pensacola State College, Tallahassee Community College, Florida State College at Jacksonville, and the Florida Healthcare Simulation Alliance to develop new simulation technology strategies under the guidance of Florida Center for Nursing.	Target Group: Practicing or recently practicing RNs, BSNs or Paramedics Enrollment Target: Not Provided Number Served: 406	This grant program consists of 3 components. The first is a newly developed, online RN-to-BSN training program, a 30 credit program provided almost entirely online. The second is a training program for Paramedics to earn RN degrees. The training program is flexible and major part of it is online, with the clinical component being in-person. The third component is in partnership with 4 other community colleges to work collaboratively, develop, and share best practices and new instruction methods on simulation-based instruction.
Grantee: Florida Manufacturing Extension Partnership (MEP) Program Name: Skilled American Workers Program (formerly known as Florida MEP's Innovative TechPoint Training Program) Location: Florida High-Tech Corridor Grant: \$4,941,552 Program Type: Other Overview: Florida MEP's Skilled American Workers Program provides CNC and nuclear welding training to veterans and LTU workers. It includes placement into a full time job with OJT, coaching and mentoring services.	Florida MEP identifies program participants who are given the opportunity to interview with employer partners prior to program start to ensure placement into a full time job after successful program completion. Florida MEP develops and customizes curriculum based on the employer's needs.	Targeted Group: Returning veterans, unemployed veterans, and LTU workers with a post-secondary education and experience with computers/machining. Enrollment Target:400 Number Served: 285	The Skilled American Workers Program includes two training tracks: CNC and nuclear welding. Both programs are two-weeks of full-time training. They occasionally have a three-week course, depending on the content required by the employer and level of technical requirements. Training delivered onboard mobile training units and is offered in any shift in which an individual will be placed. Upon completion, participants earn a certificate from Florida Institute of Technology in Lean-to-Green. Manufacturing and then enter an OJT for eight weeks with full-time wages from the employer. After OJT, the final phase is 12-weeks of coaching and mentoring that focuses on advancing the employee's career.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Front Range Community College (FRCC) Program Name: Front Range Health and Information Technology Project (FRHIT) Location: Seven county area in northern CO Grant: \$3,980,813 Program Type: Classroom and Incumbent Worker Overview: FRHIT provides incumbent worker and classroom training for LTU in IT and health IT. The grant operates three incumbent worker training programs in conjunction with specific employer partners. For LTU the grantee also offers two classroom based "Boost" training programs that include internships and job readiness activities.	FRCC works with several employer partners to develop, support, provide, and/or monitor local training programs in IT and health IT. IBM, Columbine Health Systems, and the Northern Colorado Healthcare Consortium provide incumbent worker training to employees at their respective companies. Additional local employer partners help with curriculum development for the two Boost classroom training programs.	Target Group: Incumbent workers selected and employed by participating companies. The classroom training program targets LTU and underemployed with previous IT or healthcare experience. Enrollment Target: 3,087 Number Served:1,866	This program provides three types of incumbent worker training and two separate classroom training programs. The program covers the cost of training for incumbent workers at IBM to participate in on-site training in project management, technical, and software/hardware skills. The program funds the cost of training and support services for current CNA staff at Columbine Health Systems, a long-term healthcare facility. These incumbents participate in a two year on-site LPN training while continuing their work as CNAs during training. The program additionally funds short-term incumbent worker technology training programs at Colorado Healthcare Consortium which provide training in basic computer skills and Electronic Medical Record clinical documentation for which nurses can earn state-approved CEUs. FRCC also provides two short-term, full time, non-credit "Boost" classroom training programs for LTU. WebLab is a thirteen week, in-person, front-end web development course followed by a paid internship. The Medical Coding Fundamentals Boost is a twenty-one week completely virtual medical coding program that includes online learning through a learning management system, instructor-led sessions, instructor support via a collaboration tool supplemented and lab time followed by a paid internship. The Boost programs also provide job readiness activities and supportive services such as resume support, soft-skills development, mock interviews, gas vouchers, and tutoring. At the time of the interview, the grantee planned to enhance their Front end WebLab program with an additional Back end Weblab Boost web development course, ultimately resulting in three "Boost" classroom training programs.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Gateway Community	The grantee is Gateway	Target Group: LTU,	Grant funds have supported development of the new
and Technical College	Community and Technical College. Key partners are the	veterans, underemployed,	IDL program, augmentation of the existing CIT program, and creation of eLearning components for both
Program Name: Innovative	Kentucky Career Center (KCC)	incumbent workers	programs. Within these IDL and CIT programs, Gateway
Pathways in Technology and	and TiER1 Performance	(less of a focus).	Community and Technical College offers short-term
eLearning Careers (IPTEC)	Solutions.	Individuals must be	certificates, industry based certifications and AAs.
	KCC recruits for the IPTEC	18+ and have had	IPTEC provides referrals to tutoring and connects
Location: Kentucky	program and provides job	either higher education	participants to existing services in the community IPTEC
Grant: \$4,968,708	placement/job search assistance, though Gateway also assists with	exposure or work experience prior to	also works with participants on career planning, setting goals, resume development, using social media for job
Grant. \$4,900,700	participants' job search. TiER1	entering the program.	search, interviewing skills, networking, and
Program Type: Classroom	partnered with the college to	critering the program.	etiquette/professionalism.
5 71	design and develop the	Enrollment Target:	' '
Overview: IPTEC funded a new	curriculum and eLearning	350	
Instructional Design and	program component.		
Learning Technology (IDL)		Number Served: 199	
program, an expansion of the			
existing Computer and			
Information Technologies (CIT) program, and created eLearning			
components for both programs.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: The Greater Peninsula	The Greater Peninsula Workforce	Target Group:	HR-HWP provides up to \$10,000 in tuition support for
Workforce Development	Development Consortium is the	Unemployed and	participants to enroll in a healthcare training program at
Consortium	grant recipient and administrator.	underemployed	the training provider of their choice. Since the program
Drawen Name: Hampton	The grant activities are jointly	individuals who	targets individuals who already have experience in the
Program Name: Hampton Roads Healthcare Workforce	executed by two WIBs, the Greater Peninsula Workforce	already have some experience in the	healthcare field, many participants enroll in LPN, RN, or BSN programs. Participants can choose from over 120
Partnership (HR-HWP)	Investment Board and	healthcare field and	programs at around 45 different training providers. Thus,
Taranoromp (Tirk Tivvi)	Opportunity Inc. of Hampton	want to enroll in the	the length, content and structure of the training vary
Location: Southeast Virginia	Roads. Assessment and intake	next level of training.	across school and program type. All programs result in
_	for the program occur at AJCs in	Veterans, military	an industry and employer recognized credential.
Grant: \$5,000,000	the regions covered by these two	spouses, minorities,	Supportive services are not a central component of this
	WIBs. Training is provided by	and dislocated	program; however, participants have full access to
Program Type: Classroom	local community colleges,	workers.	services available through their training provider and the
Overview HD HWD supports	universities, medical schools,	Envellment Terret	AJC. HR-HWP assists students by making referrals to
Overview: HR-HWP supports individuals pursuing education	proprietary schools, and hospitals. The program also	Enrollment Target: 332	outside social services, and by conducting a general assessment of need at the point of intake.
and career paths in high	partners with employers for	332	assessment of need at the point of intake.
demand allied health and health	planning, training, and	Number Served: 395	
information technology	recruitment.		
occupations at middle to high			
levels. Participants receive an	The program has provided a sub-		
ITA to enroll in a healthcare	grant to Thomas Nelson		
program at a local training	Community College (TNCC) to		
provider of their choice	conduct research and analysis on new approaches in their nursing		
	programs.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Johnson County	The grantee Johnson County	Target Group: The	There are three programs leading to three qualifications:
Community College (JCCC)	Community College (JCCC),	two certificate	the Implementation Support Specialist and Trainer
	located in the KC metro area, has	programs target	certificates, and the Associate of Science in Health IT.
Program Name: Kansas Health	three sets of partners. First,	individuals with	
Information Systems Training	Hutchinson Community College	experience in	In the two certificate programs, students complete 21
Network	offers the same program to a	healthcare or IT. About	credit hours within 2 semesters. All courses are five
Location: Kansas City metro	more rural part of central KS, and their courses are entirely online.	60% are unemployed. The AA program	weeks and are either online or hybrid. For hybrid courses, students attend one class per week online and
area and rural portions of central	JCCC also partners with the	targets the	one class per week in face-to-face classroom setting. A
KS	workforce investment system,	underemployed.	6-week paid internship is available, for which the grant
	which assists with identifying	Participants may have	funds up to \$10 per hour for 200 hours. These two
Grant: \$2,897,418	employers for paid internships	experience in either	certificate programs were also incorporated into an AS
	and with making reimbursements	healthcare or IT. It also	program. For semesters 1 and 2, all students in the
Program Type: Classroom	to employers. Third, partnerships	targets traditional age	program take the same courses, but in semesters 3 and
	are formed through the grant's	students looking for a	4, students can choose to essentially complete the
Overview: The goal of the	advisory board which is	career path.	certificate requirements.
program is to train workers that	comprised of corporate partners		
already have experience in	in the field and state-level	Enrollment Target:	Grant funds support four staff members, two faculty
Healthcare or IT industries in new skills related to Health IT.	agencies and associations (e.g. Kansas Hospital Association) that	400	members, and an adjunct. Funds were also used to support a video conference system. The students pay
There are three programs, and	provide feedback on curriculum,	Number Served:414	normal tuition. No support services are explicitly funded
all courses are offered either	assist with building an employer	Number Serveu.	through the grant, though students can access services
entirely online or as hybrid	network, and recruitment.		at JCCC, such as an on-campus childcare center.
courses through two community	,		μ
colleges.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Junior College District	MCC's Department of Workforce	Target Group: LTU	Through the Earn IT and Learn IT program, individuals
of Metropolitan Kansas City,	Development oversees	and veterans. Targets	are placed in an OJT in the areas of IT, Health IT,
Metropolitan Community College	implementation of grant activities,	individuals with a	computer programming, and software engineering A job
(MCC)	but does not provide direct	BA/BS or four to five	developer from FEC or Workforce Partnership meets
	training. OJT is provided by the	years of equivalent	with the employer to develop a training contract, and a
Program Name: Earn IT and	employers on both the Kansas	experience.	case manager enrolls the participants and subsequently
Learn IT	and Missouri sides of Kansas		follows up routinely on progress OJTs typically last 2 to
L4! NAii	City. MCC's two primary partners	Enrollment Target:	6 months, depending on the individual's needs and the
Location: Missouri	are the Full Employment Council	360	complexity of the position for which they are preparing,
C	(FEC) in Missouri and Workforce	Normalia and Campando COO	and the wage subsidy is capped at \$12,500. Upon
Grant: \$5,000,000	Partnerships (WP) in Kansas,	Number Served: 609	completion of OJT, participants transfer into full time
Broarem Types O IT	both of which engage employers		positions as employees of the company in which their
Program Type: OJT	to identify OJT opportunities in healthcare IT, IT and software		training was done. An FEC or WP case manager serves as the participants' primary point of contact and checks
Overview: Earn IT and Learn IT	engineering. Both partners recruit		in with them routinely on their progress and to address
offers OJT in the areas of IT,	participants, screen them, and		any issues. KCKCC is available to offer employability
Health IT, and software	match them to appropriate OJTs.		skills training for participants if the employer requests it,
engineering to unemployed	Kansas City Kansas Community		but it has not been utilized due to the high skill level of
individuals with a BA/BS or four	College (KCKCC) offers		participants.
to five years of equivalent	employability skills training when		participanto.
experience. Upon completion of	needed.		
OJT, participants are hired into			
full time positions at the			
company where their training			
was completed.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: The Kansas	The Kansas Department of	Target Group:	The program provides OJT for individuals with a BS in
Department of Commerce	Commerce Workforce Services	Unemployed	engineering, funding up to 50% of participants' wages
Workforce Services	Division partners with the state's five WIBs to fund OJT for	individuals with a BS in engineering, mainly	(up to \$25,000) for a maximum of one year. The program is designed to defray the significant cost of
Program Name: Kansas H-1B	individuals in the field of	new college graduates.	training engineering graduates to be fully employable in
Engineering Skills OJT Project	engineering. Case managers		permanent positions and meet the requirements of the
	from the AJCs conduct eligibility	Enrollment Target:	employer. Upon admission to the program the
Location: Kansas	assessment and create OJT	168	participant and the employer sign a legally binding
	training plans in conjunction with		contract which states that the individual will be hired in a
Grant: \$4,998,066	the employer. The program	Number Served: 162	permanent position. Employees participating in the
	currently has over 25 partner		program are trained by their employers, and training
Program Type: OJT	employers that hire program		plans are developed in conjunction with AJC case
	participants through OJTs that		managers. The content of the training varies greatly
Overview: The program	result in permanent positions.		among employers and depends on the company and
provides OJTs for individuals			position, but largely involves hands on training with
with a BS in engineering.			direct supervision by a senior engineer. The OJTs last
			between 12 weeks and one year.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Los Angeles Southwest College (LASC) Program Name: Los Angeles Engineering Collaborative Project Location: Los Angeles City and County, CA Grant: \$5,000,000 Program Type: Classroom and OJT Overview: The program offers both classroom and employer- based engineering training programs for aspiring, new and experienced but unemployed engineers.	LASC administers the grant, participant recruitment, intake and enrollment, and delivers or manages the program content. Loyola Marymount University (LMU) is a recruitment source for employers and program participants. LASC was engaged by the City of Los Angeles WIB's Community Development Center to do outreach to their long-term unemployed and veteran populations.	Target Group: Unemployed and underemployed workers. Depending on the program, individuals must have a HS diploma, a BS in engineering, be close to completion, or be an unemployed experienced engineer. Enrollment Target: Not provided Number Served: 137	 There are four program tracks (400 target participants across all four): Pre-engineering AA program for unemployed workers: participants can either do a one-year Certificate in Engineering Graphics, or a two-year Associate of Science Engineering degree at LASC. The goal of this program is to increase the number of underrepresented groups (e.g. African Americans and Latinos) entering engineering fields. Work-based training for unemployed engineers seeking entry-level positions: provides 400-hour internships with employers for participants that have already or will soon obtain their BS degree in engineering. The program subsidizes \$17 of the hourly wage for the employer. Work-based training for unemployed experienced engineers: program operates the same as the above, except the participants are often dislocated engineers with work experience in the field. Accordingly, the program reimburses employers \$30 an hour for their internships. Engineering continuing education for unemployed engineers: Program option is for engineers entering the field and for experienced engineers. Seven short-term modules offered at LASC will cover different topics such as project management for engineers. Each module will be three hours a week on one night for four weeks.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Managed Career	MCS is a private agency that	Target Group:	Employers provide OJT training for positions in
Solutions, Inc. (MCS)	operates WorkSource Centers in	Underemployed and	healthcare and health IT. The length of training depends
Drogram Names I A	the Los Angeles region. In	LTU adults who have a	on the specific program. The duration of most programs
Program Name: LA HealthWORKS	addition to managing the grant, MCS maintains relationships with	certificate or degree in a healthcare discipline.	is 8 weeks (CNA, Community Health Worker, CMA, Home Health Aide) or 12 weeks (Clinical Lab Scientist,
Ticalitiv Oraco	employers, screens candidates	a ricaltricare discipline.	Histology Technician, Health IT Project Manager, Health
Location: Los Angeles, CA	for eligibility, and refers them to	Enrollment Target:	IT Implementation Specialist, Medical Biller). Emergency
3	employers for OJT. MCS	1,200	Medical Technician is the shortest program at 6 weeks
Grant: \$5,000,000	reimburses employers for 50		and the longest is the RN program at 18 weeks.
	percent of an hourly wage of up	Number Served: 1186	Participants complete at least 30 hours per week of
Program Type: OJT	to \$23. MCS also assists		classroom education and clinical training. MCS assists
Overview Managed Career	participants in developing a		participants with developing a training plan, and staffs
Overview: Managed Career Solutions works with employers	training plan and with job retention services. At the time of		are available to offer personal guidance when an individual requires support. The organization also
to offer OJT in healthcare and	the call, MCS had 13 employer		provides up to \$300 per participant for uniforms or
health IT to underemployed and	partners, including several large		transportation expenses. An MCS retention specialist
LTU individuals.	hospitals, develop curricula and		works with participants after OJT to help them keep their
	provide OJT. They have since		job or find another if they lose their job.
	increased the number of		
	employer partners to 77.		
	Community-based organizations, including Youth Policy Institute,		
	advertise the program to potential		
	participants. The workforce		
	investment boards for the county		
	and city of Los Angeles fund		
	MCS and co-enroll some		
	participants in WIA.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Manchester Community College Program Name: Investing in Career Upgrades for Healthcare	The grantee is Manchester Community College. Other key partners include Elliot Hospital and 5 other smaller hospitals in the region. Elliot Health System	Target Group: Incumbent healthcare workers seeking strengthen their current skills and/or advance their	This is primarily an incumbent worker training program. There is a broad range of trainings offered, often related to particular procedures and health information management systems in use at each hospital. Training programs vary at the hospitals' discretion, but common
(ICU-Healthcare) Location: Manchester, NH Grant: \$4,999,426	(EHS) is the largest provider of comprehensive healthcare services in Southern New Hampshire. The cornerstone of EHS is Elliot Hospital, a 296-bed,	credentials. Un/Underemployed: Minimum HS	 delivery modes are: Online – majority of participants go this route, offered by several colleges and training vendors – often for skill upgrades for participants who already have clinical training (e.g. RNs training to obtain BSN).
Program Type: Classroom and Incumbent Worker	acute care facility located in Manchester, NH.	diploma/equivalent, occupational interest, relevant work experience or some	On site – some incumbent training occurs at the hospital (e.g. Cisco representative brought in for IT systems training). Training for unemployed individuals: Applicants are
Overview: ICU for Healthcare has two initiatives: upgrading the professional skills and credentials of incumbent healthcare workers; and provide		post-secondary training, and identified skill gap or educational barrier to employment.	screened and work with a career counselor at the institution they want to attend to develop a career completion plan. Depending on career goals, most participants are directed to short-term community college certification programs in health IT coding,
scholarship to train unemployed/underemployed who want to pursue healthcare careers.		Enrollment Target: 1,020 Number Served: 1,080	Phlebotomy, and Licensed Nurse Assistant. Grantee's future plans include an OJT (2-3 months) through a partnership with another organization.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Massachusetts	MassMEP, a resource for	Targeted Group:	MassMSW offers two pathway programs to prepare and
Manufacturing Extension	manufacturing firms, coordinates	Unemployed and	place participants in manufacturing jobs:
Partnership, Inc. (MassMEP)	MassMSW. Regional Workforce	underemployed	Advanced CNC (Computer Numerical Control)
	Investment Boards and AJCs	workers.	Technical Track includes three phases: 1) participation
Program Name: Massachusetts	provide recruitment and		in two week pre-placement training culminating in a
More Skilled Workers Program	orientation of participants.	Enrollment Target:	Massachusetts' Division of Apprentice Training pre-
(MassMSW)	Training is provided by	744	apprentice certificate; 2) placement in customized OJT
	MassMEP, Quinsigamond		as paid employee at a small business for 8 weeks
Location: Worcester, MA	Community College, Worcester	Number Served: 230	culminating in technical skills certificates; 3) provision of
	Polytechnic Institute, and		16 weeks of on-site mentoring process addresses skill
Grant : \$3,992,908	Worcester Polytechnic High		gaps/ retention issues.
B T OIT	School. In addition, twenty-seven		Middle Skills Track includes three phases: 1) pre-
Program Type: OJT	employers committed to OJT		placement training culminates in a Lean-to-Green
Overview: MassMSW	placements.		Certificate at Florida Institute of Technology; 2)
			participants are placed in manufacturing jobs; 3)
coordinates two advanced			advanced training opportunities.
manufacturing training tracks			
that include pre-placement			
training, OJT/job placements			
and post-placement mentoring.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Memphis Bioworks Foundation Program Name: Southern Education Training Consortium – Health & Information Technologies (SETC-HIT) Location: Fayette and Shelby Counties, Tennessee Grant: \$3,743,098 Program Type: Classroom Overview: The program aims to provide training in the Health Information Technology (HIT) and medical research industries to long-term unemployed and underemployed individuals	Memphis Bioworks Foundation serves as the grant administrator, and the project partners are responsible for implementing the training and providing services to the program participants. The four education providers involved are Lab Four Professional Development Center (Lab Four), Southwest Tennessee Community College (Southwest), and Tennessee College of Applied Technology-Memphis (TCAT-Memphis) and Tennessee College of Applied Technology-Whiteville (TCAT-Whiteville). Seedco provides career preparation services to participants. The Workforce Investment Network (which covers Fayette and Shelby Counties, Tennessee) provides support services, and retention.	Targeted Group: The project targets training to long-term unemployed and underemployed workers Students must meet the requirements of the individual education providers in order to qualify for specific training. This varies for the different provider, but students generally must already have their basic skills, as the program does not cover remedial classes. Enrollment Target: 390 Number Served: 386	 The educational and vocational training programs range in length, and can last up to two years. The education partners also provide case management services for the students. Southwest Tennessee Community College provides Biotechnology Technician training. Students receive an Associate of Science after completing the two-year, 60 hour credit program. Tennessee College of Applied Technology-Memphis and TCAT-Whiteville offer a year-long Health Information Technician (HIT) Diploma TCAT-Memphis has CMA and Certified Billing and Coding training; both are college credit vocational diploma programs of up to one year. TCAT-Memphis also offers an Assistant Animal Lab Technician (AALT) program that follows a career pathway model. The program is three trimesters long, and participants receive credentials after each trimester. Lab Four Professional Development Center is a local proprietary school geared toward individuals with a previous HIT background. Students can obtain credentials as an Implementation Specialist, Program Engineer, or Health Information & Security Specialist, among others. Support services Seedco provides resume help, mock interviews, training in soft skills and workplace etiquette. They also provide individual job leads that match the participant's interests and skills. Participants can be co-enrolled with the Workforce Investment Network to receive support for transportation or other services. They also support recruitment efforts and retention and follow up services.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Midlands Technical College	Midlands Technical College, the grantee, is a two-year college. Two WIBs—Midlands Workforce	Target Group: Unemployed veterans, minorities, and women	Midlands Technical College provides classroom training programs for GRIT oriented toward specific employers in three career tracks: Front-End Web Developer/Program
Program Name: Midlands Technical College's Growing Resources for Information Technology (GRIT)	Development Board and Santee- Lynches Workforce Investment Board—assist with recruitment, referrals, screening, and	who have an AA or BA/BS, or equivalent level of relevant work experience.	Analyst, Health IT Computer Network Support Specialist, and Health IT Network and Data Communication Analyst. The trainings last 14 to 18 weeks and are discounted 40 percent to GRIT
Location: South Carolina Grant: \$5,000,000	assessment of potential participants. IToLogy, a non-profit trade association that works to grow the pipeline of IT workers,	Enrollment Target: 650	participants with the TST grant covering tuition between \$12,000 and \$16,000, as well as course materials and certification exam fees. The college also provides a soft skills class that covers topics such as team work,
Program Type: Classroom	helps with recruitment and candidate screening and provides support for workplace skills	Number Served: 136	problem solving, communication skills, customer service, and an optional exam preparation class. Finally, the college offers travel reimbursement for participants
Overview: Growing Resources for Information Technology (GRIT) aims to train individuals for careers in IT and Health IT.	development and job search. Additional partners include businesses that advise Midlands Technical College on specific IT		who drive more than 50 miles a day for training. IToLogy staff support the job search process and coordinate with business partners to update participants weekly on job announcements, and schedules of free job fairs and
GRIT involves short-term, non- credit classroom instruction, which is followed by OJT or direct employment.	skills and certifications necessary for workforce competitiveness. Finally, the South Carolina Commission for Minority Affairs provides cultural competency training to instructors, IToLogy		networking events offered by the public library and the college.
	staff, and any other partner staff who may come into contact with participants.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: National Institute for Metalworking Skills (NIMS) Inc. Program Name: National Institute for Metalworking Skills (NIMS) Inc. Location: Southern California, Chicago, Arizona, Pennsylvania, and Minnesota Grant: \$2,232,492 Program Type: OJT Overview: National Institute for Metalworking Skills (NIMS) Inc. implements OJT programs in Computer Numerical Controlled (CNC) Setup Operations and High-Technology Training for Advanced Manufacturing for the long-term unemployed It also funds their attainment of national machine certifications.	NIMS Inc., a national non-profit organization formed by the metalworking trade associations, is the lead agency. It manages the program and works with businesses to structure formal apprenticeships and OJTs. NIMS has partnered with the Center for Labor and Community Research in CA and the Training Center of Southern California which identify companies—usually small to medium sized manufacturers—needing employees and communicate with AJCs and career centers to place eligible candidates in OJT and perform periodic performance check-ins. The grantee also has also used subcontractors, in locations such as Chicago, to establish relationships with companies and make OJT placements. In the newest program jurisdictions—PA, AZ, and MN—, NIMS has recently changed strategies to working directly with companies to make OJT placements. In these new sites, NIMS loosely affiliates with community-based organizations and local chapters build the relationships with the	Target Group: LTU. Individuals must have a HS diploma/GED and previous work experience If possible, they also, have a background in math and mechanical abilities Enrollment Target: 500 Number Served: 308	NIMS provides an OJT program in Computer Numerical Controlled (CNC) Set-up Operations and precision manufacturing. Eligible participants are given specific training in businesses' niche fields and may also receive up to 5 NIMS-funded credentials and national machine certifications. Companies are reimbursed \$4 per hour for OJT participants for up to 520 hours or 90 days, which amounts to a maximum subsidy of \$2,080 per participant. If OJT is successful, employers have the option of hiring the participants permanently. NIMS also offers training for company personnel to become certified OJT trainers through a two-day boot camp on subjects like basic OJT skills, adult learning, and development of training techniques.
	organizations and local chapters build the relationships with the companies.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: The New Jersey	The New Jersey Institute of	Target Group:	upSKILL's unemployed worker program pays for classes
Institute of Technology	Technology is the lead grantee. College partners, where technical	upSKILL's target group is unemployed	in high-skilled IT subject areas at participating colleges. The AJC collects individual's information and conducts
Program Name: upSKILL	classes are available, include Rutgers University Newark, and	individuals and veterans with a	eligibility determination. UpSkill and AJC staff helps participants find appropriate training programs based on
Location: Northeastern New	community colleges in five	background in IT or	their interests, background, and geographical location.
Jersey	counties (Bergen, Essex,	STEM-related fields at	
Grant : \$5,000,000	Hudson, Morris, and Passaic). AJCs in those counties provide support services. In addition, the	a high-skill level. The incumbent worker program supports	Classes can be credit or noncredit, and typically involve 30 to 90 hours. Participants can be approved for more than one course There is also a program to train NJ
Program Type: Classroom and	New Jersey Talent Networks	training of the	national guard personnel while on overseas assignment
Incumbent Worker	have seminars and events in these areas that participants can	employees of AT&T and IBM.	using distance learning technology. Partnerships are in place to leverage resources at the One Stop centers for
Overview: upSKILL pays for	access. On the incumbent worker		support services and at the colleges for academic and
unemployed IT/STEM workers	side, employer partners IBM and	Enrollment Target:	vocational counseling. The program also operates a
to take courses at partner colleges to enable them to re-	AT&T provide training in-house or arrange it externally.	2,700	website that provides links to job postings, job search resources, and courses.
enter the workforce, and	arrange it externally.	Number Served:	resources, and courses.
provides incumbent worker training in high-skilled IT subject areas. ³⁷		1,921	The incumbent worker program provides funding for training for IBM and AT&T employees. The employers, in concert with the employees, identify and provide skills training and education that meets the demands of the IT marketplace. Training can be provided either in-house or through employer selected training providers. These trainings range from courses that are a half a day in duration to more in-depth programs that last a week.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: New York State	For the Advanced Manufacturing	Target Group: AM:	The Advanced Manufacturing Pathways Project partners
Department of Labor Division of	Pathways Project, the New York	Unemployed (or recent	with Genesee, Finger Lakes, and Monroe Community
Employment and Workforce	State Department of Labor	HS grad with summer	Colleges to provide AA or certificates in 10 degree
Solutions	Division of Employment and	job). Participants must	tracks. Certificate programs are one year in length, while
Program Name: Growing	Workforce Solutions partners with local Workforce Investment	be 18 +, have a HS degree or GED, and	AA programs are two years in length. The grant provides up to \$8,500 in tuition assistance (via ITA) and up to
Opportunities for Workforce	Boards to conduct intake,	be enrolled at AJC.	\$1,100 for supportive service costs such as books,
Training in High-Skills	outreach and recruitment and	Nursing: Must be	transportation, and childcare. Each community college
(GROWTH)	screening Three community	employees of 1 of 9	has a grant-funded tutor to assist program participants in
(3.1311.11)	colleges serve as educational	contracted employers	math and science related areas. Participants are also
Location: New York	partners. For the Registered	and an LPN or RN	eligible for supportive services and job search
	Nursing Upgrade Project, the		assistance available through local WIBs (including case
Grant: \$5,000,000	grantee contracted with nine	Enrollment Target:	management). The Registered Nursing Upgrade Project
	employer partners to provide	471	partners with nine contractors to provide training to
Program Type: Classroom and	training to incumbent workers.		incumbent workers. The grant supports individuals with
Incumbent Worker		Number Served: 506	an LPN progressing to RN, and RN to BSN. Most
Over maintain. The man area			training is outside of work hours at approved
Overview: The program			postsecondary institutions. The project requires a 50%
contains two distinct projects: the Advanced Manufacturing			match by the employer, of which 50% has to be cash. Employers may permit participants to complete training
Pathways Project (training			during working hours (as a match source). Employers
unemployed individuals in the			are reimbursed as workers complete their courses.
Finger Lakes region), and			a.o. sa. coa ao
Registered Nursing Upgrade			
Project (statewide incumbent			
worker training).			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Northeast Iowa	Northeast Iowa Community	Target Group:	Skill Up provides IT skills training (e.g. Cisco, HTML,
Community College	College partners with Clarke	incumbent workers	Microsoft Office, training to use a new application or
	University, Loras College, and	(93%) and	machine, etc.), based on needs and requests by local
Program Name: Skill Up: Up-	Southwest Wisconsin Technical	unemployed or	employers. These trainings are offered at the colleges or
skilling IT in Iowa & Wisconsin	College. Northeast Iowa	underemployed (7%).	at the employer's location and typically last 3-5 days.
	Community College administers	Trainees must show	Classes vary from one day to a quarter or semester.
Location: Greater Dubuque	the grant and offers trainings at	valid proof of SSN to	Depending on the training, it leads to a certification of
area, Iowa	all four colleges. Other key	show they are eligible	completion or industry-recognized credential. The local
	partners include 8 businesses in	to work and DOB.	WIBs offers transportation and childcare assistance, as
Grant: \$4,870,648	the tri-state area (IL, IA, WI) that		well as other support services to unemployed individuals
	provide IT skills trainings, and 17	Enrollment Target:	who are eligible. The college offers job search
Program Type: Incumbent	employers that provide referrals	1,960	assistance and case management.
Worker	to the program.		
		Number Served: 281	
Overview: Skill Up aims to			
increase IT skills of the Greater			
Dubuque workforce, primarily			
incumbent workers.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Northwest State	NSCC, a small community	Target Group: LTU,	The program first provides 16 weeks of IT or 29 weeks
Community College (NSCC)	college in Archbold, OH, is one of	displaced workers, and	Advanced Manufacturing training at local colleges.
Bus and Names (OTAB	three training providers. The	other underemployed	Participants receive college credit and program
Program Name: iSTAR Initiative	other two are the University of Toledo and Rhodes State	and unemployed workers. Must have	certificates in Industrial Automation Maintenance or as
miliative	College. The Wood, Sandusky,	high school degree or	an IT Specialist. Tuition, books, testing fees, etc. are fully funded by the grant. Topics covered in the
Location: Seventeen counties	Ottawa, and Seneca County	GED, and go through a	Advanced Manufacturing training include industrial
in Northwest Ohio served by	Community Action Commission	rigorous screening	electrical, motor controls, introduction to welding,
"JobsOhio"	(WSOS) provides career	process that involves	industrial fluid power, servo/robotics, and programmable
	coaching and the OJT contracts	an initial interview; and	controller, among others. Topics covered in the IT
Grant: \$5,000,000	for the program. The Center for	either: a compatibility	training include computer systems, discrete structures,
	Innovative Food Technology, an	test, a typing test, and	computer programming, network essentials, and
Program Type: Classroom and	employer member association,	an exam to get	database reporting, among others.
OJT	helps the program and its participants connect with	International Computer Driving License	After students complete the educational portion of the
Overview: The iSTAR Initiative	employers.	certification (for IT) or	program, they are eligible for 18-week OJTs.
provides short-term training in IT		the WorkKeys	Participants are provided with work readiness training,
or Advanced Manufacturing at 3		assessment (for	job search assistance, case management, and crisis
local colleges, followed by an		manufacturing).	intervention by Career Coaches, who also work with the
OJT placement. It also includes			employers to design the OJTs. The program makes
case management, soft skills		Enrollment Target:	available support services, including interview clothing,
training, career readiness		300	car repairs, and gas cards. While the program model
support, and support services.		Number Served: 95	involves both classroom training and OJTs, it can be individualized with some participants doing one
		Humber Serveu. 95	component without the other.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Northwest Wisconsin	CEP, Inc., the administrative	Target Group:	The program provides on-the-job-training in healthcare
Concentrated Employment Program, Inc. (CEP, Inc.)	entity of the Northwest Wisconsin Workforce Investment Board	Unemployed or under- employed adults with a	occupations (primarily registered nurses) to unemployed or underemployed adults. Project managers work
Flogram, Inc. (CEF, Inc.)	(NWWIB), is responsible for	high school diploma.	closely with participating employers to develop
Program Name: Health Care	overall project implementation.	Most enrollees are	individualized OJT contracts and plans for program
and Regional Employment	Key partners include NWWIB, the	recent graduates with	participants. The average OJT contract lasts 3 months.
(CARE)	Fox Valley Workforce	a degree or certificate	The structure of training is internally defined by
Location: 26 counties	Development Board (FVWDB), and North Central Wisconsin	in healthcare. Specific	employers to allow for flexible deployment of staff within
throughout Northwest and	Workforce Development Board	educational eligibility requirements are	the organization. The program offers support services, such as transportation, child care, and assistance with
Central Wisconsin	(NCWWDB); these partners are	defined by participating	uniforms.
O	responsible for outreach,	employers.	
Grant: \$4,758,656	recruitment, and intake.	Enrollment Target:	
Program Type: OJT		750	
Overview: The CARE program		Number Served: 444	
provides OJTs in healthcare to			
unemployed or under-employed adults.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Ohio Department of	ODJFS oversees grant	Target Group:	Columbus State and Stark State offer training in IT fields
Job and Family Services	administration and partners with	Unemployed,	in the northeast and central parts of Ohio while
(ODJFS)	the Ohio Board of Regents to	underemployed, and	Washington County Career Center trains students in the
	identify industry training needs as	dislocated workers.	chemical industry in southeast Ohio. Columbus State is
Program Name: ODJFS	well as engage training providers	Program uses poverty	a for-credit program that runs three semesters in length
	and employers. Three training	level chart to identify	with the option to receive an AA degree in information
Location: Ohio	providers—Stark State College,	and target low-wage	technology. The 5-week program at Stark State results
O	Columbus State Community	individuals. Some	in A+, Network+, and Security+ certifications, and
Grant: \$5,000,000	College, and Washington County	focus on older	participants receive credit hours if they subsequently
Drawen Type: Classroom	Career Center—provide	workers.	enroll in a degree program. The Washington County
Program Type: Classroom	classroom training and support	Frankliment Terret	Career Center offers a 7-month industrial maintenance
Overview Obje Department of	services for participants in the	Enrollment Target: 369	training and a 12-week chemical technician training, both of which are non-credit and include OJT.
Overview: Ohio Department of Job and Family Services	northeast, central, and southeast regions of Ohio. Each training	369	
(ODJFS) provides classroom	provider communicates with local	Number Served: 342	OJT is strongly encouraged for all participants in grant- funded training and is offered through the various
training in IT and the chemical	employers about their training	Number Serveu. 542	employers in the area. The level of wage subsidy for
industry The program offers	needs and job opportunities to		training expenses is 50 percent; the chemical industry
internships, OJTs, and support	align the curriculum with desired		receives up to \$5,000 per participant while IT employers
services including job placement	job skills. Wright State University		in Columbus receive up to \$10,000 due to the IT market
assistance. 38	assists the Ohio Board of		and competitive wages in that area. Support services
	Regents with grant administration		include career coaching, academic counseling, resume
	and data entry into a centralized		assistance, interviewing skills preparation, and job
	system.		placement assistance.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Ohio University	Ohio University's nursing school	Target Group: LTU	NEARS pays tuition and provides support services to
Due amone Manney Missoine	at the main campus and at	and underemployed,	students entering various nursing programs offered by
Program Name: Nursing	various regional campuses offer	including part-time and	the college. These programs include: a two-year A-DN
Education and Retraining for	the trainings. Employer partners,	temporary workers	program; a one-year LPN-to-RN program; a four-year
Success (NEARS)	including several of the main	seeking full-time	BSN program; a five-semester accelerated BSN
Location: Four Ohio University	hospitals in the region, help with job placements, mock interviews,	employment. Specific eligibility requirements	program; an 18 month to 2-year RN-to-BSN program; and a two-year MSN program for individuals with RN
campuses within the Ohio	and soft skills training. Local	vary based on the	licenses and BSNs. The RN-to-BSN and MSN programs
Appalachian region	AJCs serve as referral sources as	particular training	are held primarily online; the others are classroom
Apparachian region	well as providing WIA services to	program. All pre-	based. Most participants are enrolled in the AD-N
Grant: \$4,989,080	some participants on an	licensure participants	program. The program also offers \$2,000 of emergency
	individual basis. The local	must take the HESI A2	assistance per student and approximately \$1,800 for
Program Type: Classroom	Community College Partnership	assessment and write	AD-N & LPN-RN students for uniforms, books,
	Network helps with recruitment of	an essay as part of the	graduation expenses, or similar expenses. In addition,
Overview: NEARS offers	current nurses.	application.	case management and life skills training are delivered
trainings along the nursing			through seminars and goal-setting activities designed
career pathway. It offers various		Enrollment Target:	specifically for NEARS program students. The program
courses leading to registered		204	also prepares students for their NCLEX with the "Your
nursing degrees ranging from		l <u>.</u>	Best Grade" and Elsevier's HESI test prep program.
associate to master's degrees,		Number Served: 234	
with its main focus on training			
licensed practical nurses to			
become registered nurses.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Oklahoma Department of Commerce Program Name: Oklahoma Greenovation Location: Statewide, with a focus on Tulsa and Oklahoma City Grant: \$5,000,000 Program Type: Classroom and OJT Overview: Oklahoma Greenovation offers greencentric training and OJT within the construction/trades industry and the energy-efficiency services sector (EES). ³⁹	Oklahoma Department of Commerce contracts with a consortium of local institutions as partners in implementation. The lead sub-grantee is Oklahoma State University Institute of Technology (OSUIT), which manages the project and connects participants with employer partners offering OJT opportunities Additional sub- grantees are OSU Oklahoma City (OSU-OKC) and Tulsa Community College (TCC). This group of sub-grantees is the C3 Consortium. In addition, the program works with various local WIBs as referral partners. The program also partners with trade associations, such as, the Oklahoma Chapter of Associated General Contractors (AGC), which represents 300-500 companies in construction/trades/EES.	Target Group: Unemployed or underemployed, the formerly incarcerated, and veterans. Participants must have a high school diploma or GED and at least some post-secondary education or work experience within the target industries. Enrollment Target: 975 Number Served: 675	The C3 Consortium provides the day-to-day operations for Oklahoma Greenovation's grant program components: OJT, Leadership in Energy & Environmental Design (LEED), Passive House, and the OSUIT online campus/WinAt-Work online training. OJT participants may be referred by local WIBs or college students who are close to completing their programs of study. Employers in the OJT component must pay at least \$14/hour and treat the OJT participants as full employees, with any benefits that the employer regularly provides. Employers are reimbursed for \$7/hour for up to 300 hours. At the end of OJT, employers report whether the participant has finished all skills training and if the participant will be asked to continue as an unsubsidized employee. The program also offers a two-day, condensed LEED training, designed to prepare participants for a first level LEED certification. It introduces participants to green design, its importance, and the verification categories, such as, water and energy use and regional priorities that affect Oklahoma. LEED training is coordinated by OSU-OKC and TCC. The program also offers Passive House training, access to OSUIT's online campus and the WinAt-Work online training. Passive House provides the design tools and rigorous technical standards needed to build facilities that reduce energy consumption by 60-80 percent compared to code buildings. The Online Campus, created in part with a USDOL-grant-funded project dubbed Oklahoma Green, includes modules designed to help companies cut fuel costs and improve their overall energy efficiency. WinAt-Work is designed to help those entering or returning to the workforce (recent graduates, formerly incarcerated, etc.) navigate the workplace and succeed.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Pacific Gateway	Pacific Gateway Workforce	Target Group:	The Health Sector Training Project provides training in
Workforce Investment Network	Investment Network (WIN)	Unemployed	the healthcare industry in three pathways—a nursing
(WIN)	partners with Long Beach Memorial Hospital (LBMH), the	individuals with a high school diploma or	pathway, a financial specialist pathway, and a clinical scientist pathway. When Pacific Gateway WIN and
Program Name: Pacific	largest private employer in Long	GED. Less often,	LBMH were discussing training options, they decided
Gateway H-1B Health Sector	Beach, to train and hire	incumbent workers at	that the greatest opportunity was in an occupation
Training Project	individuals in the healthcare	LBMH	created by LBMH a few years prior – Patient Care
	industry LBMH has been the		Assistant (PCA), which is similar to CNA but without a
Location: Long Beach, CA	primary employer partner to date	Enrollment Target:	state certification. PCA participants receive seven weeks
Cront. \$2,916,300	and planned to hire all program	793	of full time classroom instruction at LBMH Other training
Grant: \$2,816,309	completers until reaching capacity LBMH and Pacific	Number Served: 327	offerings in the nursing pathway include Sterile Processing Technician, Home Safety Aide, Phlebotomy,
Program Type: OJT and	Gateway WIN work jointly to	Number derved: 027	and Medical Assistant. The financial specialist pathway
Incumbent Worker	recruit additional employers to		trains participants in Medical Billing. The lab scientist
	hire completers Two other		pathway is specialized and focuses on a different
Overview: The Health Sector	training providers partner with		population, targeting graduating BA/BS students at Cal
Training Project provides	Pacific Gateway WIN for the		State Dominguez Hills seeking jobs in hospital labs. A
classroom training in three	program—Long Beach City		designated case manager for the program provides
healthcare industry pathways through a partnership with a	College and Los Angeles Harbor Community College.		counseling and serves as a liaison to LBHM contacts.
large regional hospital.	Community Concess.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Pacific Systems,	Pacific Systems, Incorporated, an	Target Group: LTU	Pacific Institute of Tech enrolls participants into training,
Incorporated	IT training consulting outfit, is the training arm of the company and	and underemployed, with an emphasis on	conducted in-house, and then matches individuals with job placements. Trainees select a standardized training
Program Name: Putting	conducts trainings in-house for	LTU. Participants are	program with courses in topics such as Oracle,
Georgia to Work Program	the program. Other key partners	individually screened	applications, programming, UNIX programming, and
(PGWP)	include the Women's Economic	on skill and education	application administration. Each program aligns with a
Location: Metro Atlanta area,	Development Agency, Jubilee Christian Church, Redeem	level using pre- assessment tools.	certificate (e.g. certificate in database management, certificate in Microsoft Word, A.S. in CIS). Training lasts
Georgia	Christian Church of God, Gospel	assessment tools.	for 3 months at 36 hours per week, followed by a 3-
	Faith Mission International, and	Enrollment	month job placement at an employer partner.
Grant : \$4,966,308	the Divine Visitation Ministries.	Target:800	Participants who are not placed at the end of training
Program Type: Classroom	These partners network in the community, refer individuals to	Number Served: 477	continue to work with the grantee to find alternative placements and maintain skills through refresher
Program Type: Classroom	the program, and recruit	Number Served. 477	courses. After training is completed, participants have
Overview: Pacific Institute of	employers for placements. The		continued access to the organization for job counseling
Technology provides IT training	grantee also partners with several		and employment assistance. Support services include
to the underemployed and LTU.	employers for placements,		continuing education opportunities, access to past
The program consists of a	including Phillips Electronics,		instructors, employment assistance, and direct
training period and job	TSYS, and a staffing agency.		counseling.
placement.	Employers are not required to		
	hire participants.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Pima County	Pima County is the grantee and key contractual partners include	Target Group: Phase 1: Workers in lower	Southern Arizona Technical Career Pathways supports two phases of training. Phase 1 is supporting BA/BS
Program Name: Southern	Cochise County, Santa Cruz	level jobs (e.g.,	completion for individuals working at the technician level
Arizona Technical Career	County, and Yuma County. Each	technician-level) with	who have completed some higher education
Pathways	county administers the grant for their residents and has their own	some post-secondary education, but who are	coursework. Phase 1 training occurs at the educational institution, and is available to students of engineering,
Location: Pima, Cochise, Santa	outreach coordinator. At the time	not currently enrolled	IT, and manufacturing management. The content and
Cruz and Yuma Counties,	of the call, there were 13	in school. Phase 2:	structure of classes is specific to the institution and
Arizona	employer partners for Phase 1	Mid- to high- level	program. The program funds half of tuition in advance
	and 15 for Phase 2. This number	employees, at a skill or	for two semesters (up to \$5,000). Companies reimburse
Grant: \$1,318,326	of employer partners has since	aptitude level deemed	the other half upon successful completion of the
	increased. The grant focuses on	sufficiently high (by	semester The goal of Phase 2 training is to offer
Program Type: Incumbent	companies that have fewer than	their employer) to	credential or certificate programs to mid- to high-level
Worker	500 employees. Educational	complete training.	workers aimed to secure a raise and/or promotion.
Overview: The Southern	partners include Arizona Western	Enrollment	Training is most often provided to participants at their
Arizona Technical Career	(Yuma County), Pima Community College, Cochise College.	Target:200	place of employment, during business hours, either in person or via virtual interactive classrooms. Training
Pathways program supports	College, Cochise College.	raiget.200	programs average one to two weeks in duration, and
incumbent worker training and		Number Served: 294	some programs may be up to eight hours per day. The
BA/BS completion for individuals		Number Serveu. 204	curriculum is developed by the training institutions with
in engineering, information			input from the employers on the needs of their
technology, and related			organization, and is designed to result in a validated
management positions.			credential recognized by multiple employers. The grant
			does not fund supportive services.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Project QUEST	The primary grantee is Project QUEST, which is a community-	Target Group: The grant targets the LTU,	Training content varies with the type of program and intended occupation. In general, participants spent 2/3
Program Name: Homegrown Healthcare	based workforce development program. They are responsible for the administration of the grant,	which is sub- categorized into four groups: those	of their time in classroom training and 1/3 in clinical rotations. The grant pays for half of a participant's tuition and all of their fees and books. Two programs lead to a
Location: San Antonio	recruitment of participants, and the provision of wrap-around	unemployed >26 weeks, exhaustees of	bachelor's degree (dental hygienist and the BSN programs), and the rest all culminate in AA degree. For
Grant: \$5,000,000	services and career counseling. Four partners provide training	UI benefits, the underemployed, and	the bachelor's programs, participants must have completed the first two years of education before
Program Type: Classroom	services: Phillips College, San Antonio College, Baptist School	part-time workers looking for full-time	entering the grant-funded portion, so all TST grant programs are effectively two years.
Overview: The grant funds training programs along different stages of the nursing career ladder and across different occupations in San Antonio's healthcare industry. 40 Project QUEST partners with local training providers, including community colleges and schools of nursing, to fund classroombased education and hands-on clinical rotations leading to AA or BA/BS in connection with one of 8-9 occupations.	of Nursing, and University of Texas Healthcare Center.	work. Participants must have a HS diploma or GED and demonstrate adequate reading and math skills (above 6th grade level). Participants must also have some background in the H- 1B field Enrollment Target: 416 Number Served: 788	Non-training services are provided by Project QUEST and include career advising and supportive services. Participants meet weekly with a career advisor. In addition to weekly meetings, Project QUEST holds information sessions that cover the availability of supportive services, and participants can schedule additional 1-on-1 case management sessions. Participants also have access to transportation subsidies.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: The Research	The Research Foundation of	Targeted Group:	ESF offers a three tier training program that includes: 1)
Foundation of SUNY, College of	SUNY, College of Environmental	Unemployed,	the "Future of UV/EB Webinar Series" a free one-hour
Environmental Science and	Science and Forestry, manages	underemployed, and	series for RadTech members and others that focuses on
Forestry	the grant, recruits and conducts	LTU workers as well	the evolution and maturation of the ultraviolet light-
Bos sous Names Fording on the	assessments of eligible	as incumbent workers	electron beam transmission (UV/EB) field; 2) the
Program Name: Environmental	candidates, sets up webinars,	in advanced	MSSC's CPT program targets entry-level workers in
Science and Forestry (ESF):	offers training courses, and assists with curriculum	manufacturing and/or	advanced manufacturing and includes four online
Radiation Curing Program	development in radiation curing.	radiation curing and RadTech members.	training modules; participants earn a certificate for each completed module and earn the MSSC Certified
Location: Syracuse, NY	ESF partnered with RadTech	NauTech members.	Production Technician Certificate if all four modules are
Location: Gyracuse, IVI	International North America,	Enrollment Target:	completed; and 3) the Radiation Curing Program
Grant : \$1,387,104	which assists with the webinar	234	includes three online courses in radiation curing that
	series, curriculum development,		may culminate in a SUNY (and New York State-
Program Type: Incumbent	and recruitment. The	Number Served: 113	registered). Advanced Certificate in Radiation Curing (or
Worker	Manufacturers Association of Central New York is a training		may be completed on a non-credit professional development basis).
Overview: ESF, RadTech	partner that provides the MSSC		development basis).
International North America, and	Certified Production Technician		Additionally, new face-to-face and online short-courses
the Manufacturers Association	program (CPT).		have been developed and delivered to respond to
of Central New York provide	, ,		emerging needs (e.g., Principle of Radiation Curing,
radiation curing webinars, face-			Basics of UV Curable 3D Printing).
to-face short-courses, online			•
short-courses, online advanced			
courses, and Certified			
Production Technician (CPT)			
training to new and incumbent			
workers in advanced			
manufacturing.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: River Valley	RVCC is the lead agency and	Target Group:	RVCC STAR provides OJT training in advanced
Community College (RVCC)	oversees the grant program.	Unemployed and	manufacturing to unemployed and underemployed
	RVCC is responsible for	underemployed	individuals. Participants complete classroom and lab
Program Name: Skills Through	participant recruitment,	individuals with a HS	learning to earn their CNC machinist certification
Apprenticeship Retraining	establishing employer	diploma or GED or the	through one of two pathways. First, participants may be
(STAR)	partnerships, and providing	ability to pass the	hired from a STAR career fair employer partner,
	Computer Numerically Controlled	program's eligibility	Hypertherm. As full-time employees, participants enroll
Location: New Hampshire	(CNC) machinist classroom	assessments.	in a 9 week, in-person, full-time training course at
0 1 01 000 775	training at its two campuses.		Hypertherm's on-site training facility, and then
Grant : \$4,998,775	Employer partners Hypertherm,	_ , , , ,	participate in an OJT at Hypertherm. Second,
T 0.1T	Sturm Ruger, King & Company,	Enrollment Target:	participants may enroll in two consecutive 10 week, in-
Program Type: OJT	Hicks Machine, Lovejoy Tool	Not provided	person, part-time training courses at one of RVCC's
Over the CTAD reserves	Company, Inc., and Timken	Normalia in Carrosa de 02	campuses. Upon completing their certification,
Overview: The STAR program	Aerospace hire participants as	Number Served: 83	participants then begin OJT (e.g., at partners Sturm
provides CNC machinist	full-time employees and ensure		Ruger or King & Company). Most participants complete
classroom training and	the completion of OJT and		an average of 52 weeks of OJT at their employer after
certification to unemployed	apprenticeship requirements.		receiving CNC certification. Both the certification training
individuals, followed by OJT. The certification training and	Hypertherm also helps recruit and		and OJT contribute to the requirements of an optional
OJT contribute to the	screen individuals for eligibility and provides use of its on-site		culminating 2-year DOL apprenticeship program. STAR
requirements of a culminating 2-	training facility for classroom and		subsidizes 50% of all participants' wages during OJT for up to one year, as well as 50% of Hypertherm
year DOL apprenticeship.	lab training of participants it		participants' wages during their classroom training.
year bor apprenticeship.	intends to hire.		participants wages during their classroom training.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: San Jacinto	SanJac is the manager of the	Target Group:	The DOL H1B IT ³ program provides scholarships for
Community College District	project It also provides training for	Incumbent workers	underemployed, unemployed and LTU participants to
(SanJac)	participants, either directly or	selected and employed	complete up to two technical classes and related
Program Name: DOL H1B	through courses offered by partner, Global Knowledge.	by participating companies, as well as	certification exams in IT or cybersecurity. Certifications include CompTIA A+, SAP, SharePoint, Project
Information Technology Training	Incumbent worker training is	underemployed,	Management Professional, and Lean Six Sigma
for Tomorrow (IT ³)	provided to IBM, Lockheed	unemployed and LTU	Classes. Trainings vary in length: those at SanJac tend
, ,	Martin, and MEI Technologies,	participants with at	to run 8-10 weeks and those through Global Knowledge
Location: Houston and East	Inc. employees either by the	least some college	are, on average 1-2 weeks. Participants have access to
Harris County, TX	companies' internal resources or	experience and two	SanJac's career services for job readiness and job
Grant: \$4,996,100	by SanJac.	years of work experience (preferably	placement supports Incumbent worker training is reimbursed at an average of \$1,050 per participant and
Grant. \$4,990,100		in IT).	can entail classes through SanJac, Global Knowledge,
Program Type: Classroom and			or companies' internal human resources systems.
Incumbent Worker		Enrollment Target:	,
2		2,540	
Overview: The DOL H1B IT ³			
program provides scholarships		Number Served:	
for underemployed,		2,316	
unemployed, LTU, and incumbent worker participants to			
receive training in information			
technology and cybersecurity.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Shenandoah Valley	SVWIB partners with one other	Target Group: LTU,	The Valley OJT Initiative provides training in advanced
Workforce Investment Board	WIB as well as local AJCs to	underemployed and	manufacturing and healthcare. Training is required to be
(SVWIB)	recruit and conduct eligibility	dislocated workers	hands-on with the option for employers to supplement
	screening of potential	18+. Must have at	with classroom instruction from a provider of their
Program Name: Valley	participants; recruit employers	least a GED or high	choice. The WIBs assist the employer in developing a
Workforce OJT Initiative	and coordinate with them on OJT	school diploma, and	training plan for the participant. Advanced manufacturing
	placements; support participants	some post-secondary	training is conducted almost entirely through OJTs
Location: Shenandoah Valley,	during OJT and follow up with	education or work	lasting 6 months on average, with a range of two months
Virginia	them afterwards. Shenandoah	experience.	to one year. Earning a credential is not a requirement of
O	Valley Partnership, the regional	Enrollment	the grant-funded program. Upon completion of OJT, the
Grant: \$5,000,000	economic development	Target:310	employer is required to hire the individual full time. The
Buo aurous Touros O IT	organization, advocates for the	Normalia in Campa de 120	grant provides a wage subsidy to employers during OJT
Program Type: OJT	Valley Workforce OJT Initiative	Number Served: 430	and covers the cost of tools and uniforms for OJT
Overview The Velley	among its business partners and		trainees. Some participants are dually enrolled in WIA
Overview: The Valley Workforce OJT Initiative offers	recruits employers to provide OJTs in each of the WIBs' 16		and receive support services from the AJCs. Case
OJT in the healthcare and			managers are in touch with all participants regularly and
	service areas. There are currently		employers can request career coach services for trainees if needed.
advanced manufacturing fields.	43 employers involved. In addition to providing OJTs,		trainees ii needed.
	employers serve as a referral		
	source for people they believe to		
	be eligible for training.		
	De eligible for trailing.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Southeast Los Angeles County Workforce Investment Board (SELACO) Program Name: The H-1B New Nurse Graduate Internship Training Project Location: Southern California from Santa Barbara to San Diego.	SELACO, a local WIB, operates across 7 cities. Their only partner and employer for the program is Kaiser Permanente SELACO manages the program and handles reporting to DOL Kaiser Permanente recruits participants and delivers training.	Target Group: New nurse graduates who have their state licensure, but have had trouble finding employment due to a lack of practical experience. Enrollment Target: 200	The program provides a 400-hour paid internship over a 10-week period. Participants are placed into cohorts of approximately 15 individuals. The cohorts complete a two-week (72 hour) orientation together. Participants then start their jobs at various Kaiser locations, where they complete 400 OJT hours over an estimated 10 weeks with a Kaiser preceptor on a one-to-one basis. Kaiser uses the internship as a probationary period. Successful participants maintain employment after the end of the program.
Grant: \$2,174,196		Number Served: 135	
Program Type: OJT			
Overview: The program provides a 400-hour OJT internship for newly graduated RNs. The goal of the program is to provide a training opportunity for new nurses that lack practical experience in the field.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Tarrant County Local Workforce	The grantee is the Tarrant County Local Workforce, the county WIB.	Target Group: LTU, though they will also	The Tarrant County Local Workforce Board places participants into company partners through a reverse
Program Name: DFW Regional	The Dallas County and North Central Texas WIBs work closely	consider college grads seeking employment.	referral model. Since all training is designed by the employer and conducted on-site at the employer, the
Aerospace Cluster Training	with Tarrant County WIB to	Participants must be	mode and content of trainings vary greatly. Companies
Initiative	service 16 counties. The Tarrant County WIB oversees the	U.S. citizens or legal alien status.	design each individual OJT and submit to the Tarrant County Workforce for approval. All training must be
Location: Dallas and Fort	aerospace cluster and is		completed within 6 months. Participants are expected to
Worth, TX	responsible for sustaining	Enrollment Target:	stay on full-time with the employer after the end of
Grant: \$5,000,000	partnerships in the aerospace community. Other key partners include 28 employers, such as	385 Number Served: 271	training. The WIBs provide employment assistance (networking, job search, resume-writing) and referrals to other agencies for support services.
Program Type: OJT	Lockheed, Bell Helicopter Textron, and Airbus. The grantee		3
Overview: The initiative aims to	also contracts with Fort Worth		
provide OJT placements in the	Chamber of Commerce, which		
aerospace and defense industry	provides outreach, recruitment,		
for LTU individuals, with a focus on minorities.	and marketing support.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: University of Central	UCF manages the overall	Targeted Group:	CF-STEM provides four types of STEM-focused training:
Florida (UCF)	program and administers the	Unemployed/LTU with STEM certification or	1) STEM Bootcamp internships for unemployed workers
Program Name: Central Florida	STEM undergraduate internship program and the management	degree; incumbent	and LTU include six-week full-time internships at participating employers. Program includes OJT, wage
- STEM Training Consortium	development training for CEOs of	workers with BA/BA in	subsidies, and supplemental training to address
(CF-STEM)	small businesses. CareerSource	STEM or STEM-	individual skills gaps.
	Central Florida (CCF), the	related work	2) Excel STEM Intern Program for UCF STEM
Location: Orlando, FL	region's workforce investment	experience;	undergraduates includes paid internships with limited
Grant: \$5,000,000	board, oversees the STEM internship program for the	undergraduate students pursuing	tuition support for credit courses. 3) STEM Management Development Program for CEOs
Grant. \$5,000,000	unemployed and LTU. AT&T,	STEM-related	of incubation-phase STEM small businesses include
Program Type: OJT and	IBM, and Lockheed Martin are	degrees; select	mentoring and management and sales training.
Incumbent Worker	key employer partners for the	management at	4) Incumbent worker training at participating
	incumbent worker training	incubation-phase	organizations (AT&T IBM, Lockheed Martin) through
Overview: CF-STEM provides	program.	STEM small	classroom training and online courses. The content and
four distinct STEM-focused training components in		businesses.	structure of training vary by participating employers. The grant funds employees' time in training matched by
engineering and IT– subsidized		Enrollment Target:	employers.
internship program for the		2,070	
unemployed and LTU, paid			
internships and tuition support		Number Served:	
for undergraduate STEM		2,499	
majors, incumbent worker training, and management			
development support to CEOs of			
incubation-phase STEM small			
businesses.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: University of Texas at El Paso School of Nursing Program Name: Successful	The University of Texas at El Paso School of Nursing is the grantee. The Texas Tech University Health Sciences and University of Texas at Austin	Target Group: LTU and underemployed individuals, with underemployed	STaR offers hands-on training, classroom training, and a support system with mentors and preceptors in the hospitals. Participation in STaR involves three stages over the course of a year. The first stage, "New Graduate Nurse Immersion," lasts ten to 13 weeks, and
Transition and Retention (STaR) Program Location: West and Central	schools of nursing are educational partners. Together, the three universities develop	defined as employed in a job that does not provide responsibility and pay	focuses on improving the comfort level of new graduates in a hospital setting. It is an OJT placement at the hospital, and combines OJT with classroom training
Texas, via college campuses and clinical sites in El Paso and Austin.	simulations for training nurses before they work with real patients, and provide professors	commensurate with nursing. All participants must have	once a week. The second stage, "Specialty Nurse Accelerated Program," lasts six months, and focuses on training for expertise in their clinical specialty area. The
Grant: \$3,991,800	who go to hospitals to train new nurses through didactic sessions.	graduated from an accredited BSN program in the	third stage, "Preceptor/Charge Nurse Program," involves 16 hours, and trains participants to be able to step into preceptor or charge nurse roles. Participants receive a
Program Type: OJT	Employer partners consist of a number of hospitals where the	previous six months; have no prior	Certificate of Completion at the end of the one-year program. Classroom training is held at the three
Overview: STaR is a graduate residency program with a focus on helping new graduate BSN-level nurses transition into the role of professional nurse, become experts in a specialty area and prepared to serve as a preceptor and/or charge nurse.	training is provided. Upper Rio Grande Workforce Solutions provides support in tracking participation.	registered nursing experience. Must also have a Graduate Nurse permit and commit to taking and passing the NCLEX exam within 30 days of beginning the program.	universities and clinical sites and OJT at the eight hospital partners in El Paso and Austin. Peer support, soft skills training, work skills training (including work/life balance and dealing with life/death situations), and mentorship by preceptors are built into the program. After the program completes, these trainees will continue to be in contact with the support staff from the program.
		Enrollment Target: 416 Number Served: 257	

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: University of Texas	The University of Texas Medical	Target Group:	Participants complete courses to earn their national
Medical Branch (UTMB)	Branch (UTMB) oversees the	Long-term unemployed	Clinical Lab Scientist (CLS) certification through one of
	grant program. UTMB recruits	(27 weeks) or	two pathways. First, participants may enter the CLIMBS
Program Name: Clinical	students, provides tuition support	underemployed	program after completing 60 credit hours in pre-requisite
Laboratory Initiative to Mentor	for bachelor-level classroom and	individuals and	science courses or an AA in the field and then take 74
Baccalaureate Students	lab training, places participants in	veterans. Individuals	credit hours (2 years) of classes at UTMB, UT Tyler, or
(CLIMBS)	preceptorship positions, provides	must have 62 credit	UT of the Permian Basin toward their BA/BS and a
	supportive services, and helps	hours in prerequisite	generalist CLS certification. Courses at UT Tyler and UT
Location: Galveston and	place participants in jobs upon	science courses	of the Permian Basin are via distance education in which
Houston area, TX	program completion. UTMB has		students watch a lecture being delivered remotely; these
	partnered with San Jacinto	Enrollment Target:	programs also include in-person lab work on-campus.
Grant: \$4,947,159	Community College and Houston	285	Second, individuals who already have a BA/BS can
	Community College to aid with		enter the CLIMBS categorical program, which allows
Program Type: Classroom	recruitment, and UT Tyler and UT	Number Served: 187	them to obtain a CLS specialty certification (e.g.,
	of the Permian Basin to provide		hematology, microbiology). Both pathways also include
Overview: UTMB's CLIMBS	distance education and on-site		a clinical preceptorship, similar to an internship, at a
program supports long-term	lab instruction to participants		partner employer. Participants in the two year pathway
unemployed and	outside of the Galveston and		complete a total of four 4-week preceptorships, while
underemployed individuals in	Houston, Texas areas. Memorial		participants in the categorical certification pathway
their pursuit of a Clinical Lab	Hermann Healthcare Systems is		complete one 4-week preceptorship. UTMB covers the
Scientist certification via tuition	a local hospital that has partnered		cost of tuition and certification exam fees, and also
support, clinical preceptorships,	with UTMB to provide		provides academic advising, tutoring, mentorship, exam
and supportive and job	preceptorships at their facility.		review courses, and the use of a laptop while enrolled in
placement services.	Finally, UTMB has partnered with		the program. The program also provides additional
	the local American Job Centers		resources as needed, including specialized exam
	and Workforce Development		proctors or financial help with purchasing uniforms
	Board to help with participant		required by certain preceptorship employers. Most
	recruitment.		students are hired by the employer where they
			completed their preceptorship; however, if not hired
			upon completion, CLIMBS provides placement and job
			search assistance to participants.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: University of West	UWF's Department of Continuing	Targeted Group:	UWF and Chipola offer training programs in CompTIA,
Florida's (UWF) Department of	Education manages the grant	Unemployed,	Network+, Security+, and the Microsoft Systems
Continuing Education	funds and oversees the information technology training.	underemployed, and LTU workers as well	Administration Certification (MCSA). CompTIA, Network+ and Security+ courses typically meet for three
Program Name: Florida HIRE	Chipola College is a grant partner	as veterans.	hours a day, two times a week, for 18 weeks. Online
ED ED	that offers IT and health science	do rotorano.	CompTIA courses become available in Fall 2014.
	training programs. The Florida	Enrollment Target:	Starting in the Fall of 2015, UWF will award three hours
Location: Pensacola, FL	Panhandle Technical College,	710	of transferable college credit for both CompTIA courses.
	formerly the Washington Holmes		Advanced participants may enter MCSA training.
Grant: \$3,945,528	Technical Center, is a	Number Served: 512	Successful completion of the MCSA aligns to 12-hours
	subcontractor to Chipola that		of transferable college credit.
Program Type: Classroom	delivers healthcare and IT		Chipola College and Florida Panhandle Technical
Overview Floride LUDE ED	training. UWF also partnered with		College offer healthcare training programs in
Overview: Florida HIRE ED	CareerSource Chipola and		paramedics, CNA, and an associate degree in nursing.
provides classroom training in IT	Okaloosa to recruit and screen		The grant covers the instruction, textbooks, and testing
and healthcare to unemployed	participants.		costs for each program.
and LTU workers.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Urban League of	ULGA, a non-profit community	Target Group: Target	Participants spend 8 months as a full-time employee
Greater Atlanta (ULGA)	based organization specializing in	population consists of	and trainee at E&Y. The grant pays for a \$33K salary
(previously called Urban League	workforce development. ULGA	long-term unemployed	during this period. They spend first 4-5 months in
of Metro Atlanta)	administers the grant and delivers soft skills training. When the grant	or underemployed workers. Must have a	training courses (technical systems training from E&Y, business-related training from CAU, and soft skills from
Program Name: Urban League	began, ULGA collaborated with	college degree and are	UL). The technical training is grounded in the proprietary
of Greater Atlanta H-1B Grant	BPM Specialists Inc. as their	recruited from the	PegaSystems software platform, a widely utilized
	employer partner. BPM was	Southeast region	industry standard. Trainees obtain certifications through
Location: Southeast region,	purchased by E&Y, and the		PegaSystems. After course completion, they transition
particularly metro-Atlanta	program has continued. Clark	Enrollment Target:	into OJT, working full-time, matched with existing
Crant. #4 024 745	University Atlanta (CAU) provides	125	employees and working on E&Y accounts. Upon
Grant: \$4,821,715	classes on business (industry knowledge, business acumen,	Number Served: 94	completion of the full 8-month program, they transition into 12 months of regular employment and are paid
Program Type: Classroom and	etc.).	Number Served. 34	about \$40K for the year. Some earn more depending on
OJT			qualifications. The grant does not fund any non-training
			services, though ULGA staff will communicate with
Overview: The Urban League			trainees, can assist with some light-touch case
recruits			management, and help navigate barriers.
unemployed/underemployed			
workers with a college degree to complete an 8-month combined			
classroom-based training and			
OJT program at Ernst and			
Young (E&Y). Upon completion			
of program, participants receive			
an industry recognized			
credential and begin a 12-month			
period as a full-time regular			
employee with E&Y.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Waukesha-Ozaukee-	For the TIME program, WDI	Target Group:	TIME was designed to provide an employer-driven
Washington Workforce	works with two existing industry	Unemployed or	experience to help individuals with some background in
Development Inc.(WDI)	partnersWisconsin Precision Metalwork Council (WPMC), an	underemployed individuals with some	manufacturing increase their skills. TIME participants enroll in OJTs that last an average of six weeks.
Program Name: Training	industry organization with over	experience in	Training is typically conducted by the participant's
Individuals for Manufacturing	250 small business members,	manufacturing.	immediate supervisor at the employer site; there is no
Employment (TIME)	and Milwaukee-7 Manufacturing		group or classroom training. Each participant has a
	Industry Partnership (M-7 MIP)	Enrollment Target:	contract and a training plan to identify skills and skill
Location: Southeastern	These partners were involved in	840	gaps that will be learned through OJT. An Employer
Wisconsin	identifying local hiring needs	N 1 0 1500	Relations Specialist (ERS) from TIME works hand in
Cront: \$4,070,450	during the planning process and	Number Served:592	hand with the employer to develop the training plan. The
Grant: \$4,972,150	their members include employers that are participating in the OJTs.	(As of 09/30/14)	plans are fairly similar from person to person, but are customized to a degree based on the job responsibilities
Program Type: OJT	that are participating in the 0013.		and the background of the employee. Employers of
			different sizes receive varying levels of reimbursement
Overview: TIME provides OJTs			for the OJT: small businesses with 50 or fewer
in the manufacturing industry for			employees receive 90 percent wage reimbursements,
unemployed and			businesses with 51-250 employees receive 75 percent,
underemployed individuals.			and businesses with 250 or more employees receive 50
			percent.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: West Los Angeles	West Los Angeles College	Target Group: LTU	BEAT's LTU and Veterans program provides training
College	manages the LTU and Veterans	and Veterans with	leading to certification and industry-recognized
	program, and provide the	experience in the IT	credentials in the IT industry. Training is offered on a
Program Name: Bridging	classroom training. Two	industry and working	cohort basis, with each cohort going through multiple
Emerging Advanced Technology	Workforce Investment Board	knowledge of	classes. The number of classes and topics covered has
(BEAT)	partners – South Bay WIB and	computers.	differed by cohort. As one example, the early 2014
Locations Loc America County	PVJOBS – help identify	Participants must be at	cohort involved two six-week classes focused on Cisco
Location: Los Angeles County,	participants and help place them	least 18+, and they are	network-related certifications. The programs are based
CA	in jobs at the end of the training. On the incumbent worker side,	assessed for existing knowledge and interest	on courses the college already provides, but are condensed into a more intensive program for
Grant: \$4,999,714	employer partners AT&T,	in computers. The	participants. Support services and job search assistance
Grant. φ4,999,7 14	Lockheed Martin, Northrop	incumbent worker	are provided through Workforce Investment Board
Program Type: Classroom and	Grumman, and WellPoint provide	program supports	partners. Other funding covers the cost of books and
Incumbent Worker	training in house.	training of the	transportation assistance for participants.
		employees of AT&T,	The state of the s
Overview: BEAT provides		Lockheed Martin,	The incumbent worker program provides funding for
classroom training for cohorts of		Northrop Grumman,	training for internal certifications at four employers:
long-term unemployed and		and WellPoint.	AT&T, Lockheed Martin, Northrop Grumman, and
veterans with experience in the			WellPoint. Training is offered in-house, and is meant to
IT sector, as well as training for		Enrollment Target:	help employees keep pace with the changing
incumbent workers in the IT and		3,490	technologies in their sectors. Trainings are defined by
Advanced Manufacturing			the employer, and have included trainings on specific
sectors.		Number Served:	technologies, new equipment, network planning, and
		9,457	different engineering topics. Trainings can last from
			several hours to several days.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: WestEd	TechSF is led by WestEd, the	Target Group:	The unemployed worker program provides training in IT
Program Name: TechSF	lead grantee, through a partnership with the City of San Francisco's Office of Economic	Unemployed workers, including LTU. Must be at least 18 + and have	occupations. Participants take classes at City College or one of the three CBO partners. Students at City College receive a certificate and credit that can contribute to a
Location: San Francisco Bay	and Workforce Development	a high school diploma	degree. These classes are typically a semester long.
Area, CA	(OEWD), City College of San	or GED. The	Training at the CBOs typically varies from 2-6 months.
Grant: \$5,000,000	Francisco, and their employer partners IBM and AT&T. City College and three contracted	incumbent worker program supports training of the	Examples of training options include network systems, network security, graphic design, video productions, Ruby, and HTML. The program co-enrolls participants
Program Type: Classroom and Incumbent Worker	community-based organization (CBO) partners, Year Up Bay Area, Bay Area Video Coalition,	employees of AT&T and IBM.	into WIA as needed, for workforce services like job counseling, job search assistance, transportation assistance, and other wraparound services. Workers
Overview: TechSF is an IT	and Bayview Hunter's Point	Enrollment Target:	entering training with one of the three CBOs are co-
initiative that provides education	Center for the Arts provide the	1,830	enrolled with those organizations and receive services
and training to unemployed individuals, and supports	training. On the incumbent worker side, employer partners IBM and	Number Served:1,519	offered by their programs.
training for incumbent workers, in IT occupations.	AT&T provide training in-house.	ramser cervea. 1,616	The incumbent worker program provides funding for training for IBM and AT&T employees to add to their technical skills. The employers identify training topics to address skills gap in their workforce. Training workshops and classes have ranged in length from one day to up to eight weeks.

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Westmoreland-Fayette	The Westmoreland-Fayette	Target Group:	Participants spend up to 6 months in an OJT completing
Workforce Investment Board	Workforce Investment Board is the grantee. New Century	Unemployed or underemployed with a	an individualized training plan that targets identified skill gaps. The grant funds 50 percent of the participant's
Program Name: Reengineering	Careers (NCC) recruits applicants	technical background	base wages, up to \$20.20/hour for 1040 hours (wage
Careers	and employers, helps companies develop their OJT curricula,	(either a degree or prior experience in	subsidy is \$10.10/hour). In addition to the OJT, the training plan may include and cover up to \$5,000 for
Location: Southwest PA	arranges for reimbursement through the WIB, monitors the	manufacturing) Interested individuals	third party training courses. Participating employers are expected to hire participants upon completion of the OJT
Grant: \$ 3,302,460	training, and collects/reports program data. Another partner	are screened through a brief interview and	(i.e., transition them to unsubsidized employees). A NCC representative maintains in-person contact with
Program Type: OJT	organization – the Private Industry Council – conducts	resume review.	trainees to provide career coaching and monitor the progress throughout the training plan.
Overview: The program pairs	assessments of eligible	Enrollment Target:	progress an engineer and a samming promi
eligible candidates with	candidates to identify baseline	800	
employers in the manufacturing	knowledge, skills and ability gaps		
industry for 6-month OJTs in	that will inform the training plan.	Number Served: 208	
occupations such as quality	American Job Centers (AJCs)		
assurance specialists,	and employers refer potential		
mechanical/electrical/sales	candidates.		
engineers, or machinists with			
the ability to ladder into plant			
managers or supervisory			
positions. Participants are also eligible to receive 3 rd party			
training before transitioning into			
unsubsidized employment.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Worker Education &	The Worker Education &	Target Group: Full-	BSN to NP offered 20 participants a 4-semester,
Resource Center (WERC)	Resource Center (WERC) is a	time BSN incumbent	accelerated MS in nursing program at Drew University
Drawing Names DCN to ND	workforce development nonprofit.	workers at LA County	leading to a Nurse Practitioner (NP) certification.
Program Name: BSN to NP	Structured as a "labor management partnership," key	DHS. Participants must have had a 3.0	Participants attend classes during one weekend per month for 4 months in each of 4 semesters (earning a
Location: Los Angeles County,	partners include LA County	GPA, 5 years of	total of 45 credit hours). In addition, participants
CA	Department of Health Services	experience in the	complete 645 hours of clinical work at DHS outside of
	(DHS), the employer partner, and	clinical area, good job	their job responsibilities (60 hours in semester 1; 180
Grant: \$1,035,553	Charles R Drew University, a	performance, good	hours in semesters 2 and 3, under the supervision of a
Due was True as le sous bout	private HBCU offering education	attendance records,	preceptor; and a 225-hour practicum in a specialty).
Program Type: Incumbent Worker	in health professions for underserved communities.	and 3 letters of recommendation.	Participants continue working full-time during the program. The program offers tutoring during the initial
Worker	underserved communities.	recommendation.	semester. DHS provides an employer match of 19 hours
Overview: The program is		Enrollment Target: 60	per month for participants to work on clinical
designed to provide LA County			requirements.
DHS an opportunity to upskill 20		Number Served: 20	
incumbent workers with a goal			
of increasing staffing of primary			
care providers, reducing patient wait times and improving patient			
experiences and clinical			
outcomes.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Workforce Alliance of	The Workforce Alliance of South	Target Group: Long-	Project KEEP supports long-term unemployed or
South Central Kansas, Inc.	Central Kansas, a local workforce	term unemployed	underemployed individuals, women and minorities
	investment board, oversees the	individuals, women	looking to start or complete a post-secondary degree in
Program Name: Kansas	grant and is responsible for	and minorities, looking	engineering at the bachelor's, master's, or doctoral
Engineering Excellence Project	program recruitment. They have	to start or complete a	levels through WSU, College of Engineering. KEEP
(KEEP)	partnered with Wichita State	post-secondary degree	participants receive tuition support and career counseling while working toward their engineering
Location: South Central Kansas	University (WSU), College of Engineering, which provides	in engineering from WSU's College of	degrees, particularly BS or MS degrees in mechanical,
Location: South Central Names	graduate-level classroom training	Engineering	industrial, or aerospace engineering. In addition, KEEP
Grant: \$5,000,000	for engineering students and	Linginiceting	places participants in semester or year-long internships,
Craim \$6,655,655	WSU's National Institute for	Enrollment Target:	including at NIAR and other local employers, and then
Program Type: Classroom	Aviation Research (NIAR), which	100	funds participants' wages during those placements
J	provides applied and research		(\$10/hour for BS students, \$12/hour for MS students,
Overview: The Workforce	internships Local employers, like	Number Served: 135	and \$19/hour for PhD students on campus at WSU, or
Alliance of South Central	Cessna and Airbus, serve on		market rate for off-campus employers). KEEP also
Kansas' Project KEEP supports	KEEP's advisory panel and some		provides resources as needed, including daycare and
long-term unemployed	provide internships for program		transportation vouchers; emergency house, utility, or
individuals in their pursuit of a	participants.		medical payments; eyeglass purchases; and car repairs.
post-secondary degree in			Finally, KEEP sponsors job fairs and helps participants
engineering via tuition support,			with job placement services upon completion of the
internships, and supportive and job placement services.			program.
Job placement services.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Workforce Alliance,	Workforce Alliance, Inc., is the	Target Group: The	The South Central and Eastern Connecticut STEM OJT
Inc.,	local Workforce Investment Board. Among their key partners	primary target population is LTU and	Initiative offers OJT placements in three STEM fields: IT, engineering, and advanced manufacturing. OJTs are
Program Name: South Central	are local chambers of commerce,	underemployed with	conducted at the worksite and average 16 to 18 weeks.
and Eastern Connecticut STEM	which help with outreach to	skills and interest	The grant reimburses 75% of the salary for companies
OJT Initiative	potential participants and	within the three STEM	of 50 employees or less, and 50% of the salary for larger
	employers; Housatonic	fields covered. The	companies. Workforce Alliance has focused on finding
Location: South Central and	Community College and Gateway	program also has	smaller, growing businesses to host OJTs. Companies
Eastern Connecticut STEM OJT	Community College, who recruit	about 25% of available	fill out a training plan that is specific for each individual
Initiative	on site and conduct intake and enrollment; CT Innovations, an	positions for recent graduates, ex-	potential hire. The program provides career counseling, academic counseling and up to \$500 for transportation
Grant: \$4,970,000	organization that provides seed	offenders, veterans,	and child care on an as-needed basis.
Craim \$ 1,01 0,000	money to new companies, which	women, and minorities.	and sime sais on an as needed sacis.
Program Type: OJT	has helped the program connect	Participants must have	
	to small and growing businesses;	a high school diploma	
Overview: The South Central	Eastern Workforce Investment	or GED, and there may	
and Eastern CT STEM OJT	Board, which helps the program	be other requirements	
Initiative is an OJT program that targets three STEM fields – IT,	connect with businesses and provides the OJT developers; and	depending on position.	
engineering, and advanced	social/community organizations	Enrollment Target:	
manufacturing.	such as Rotary Clubs and Elks	361	
]	Clubs, which have provided a		
	helpful alternative approach for	Number Served: 489	
	connecting with employers.		

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: The Workplace, Inc (TWP)	TWP, the WIB for the SW CT region, is responsible for program administration and grant	Target Group: Long- term unemployed or underemployed. To be	As part of the Southwestern CT Health Career Academy, cohorts of 12 to 15 participants begin with a 7-day foundation skills workshop, which emphasizes soft
Program Name: The Southwestern CT Health Career Academy	management. They procure training, hire sub-contractors to deliver support services, and recruit employers for internship	eligible, participants must have a GED/HS diploma and score at least 210 on English	skills, job readiness, punctuality, workplace routines, goal setting, and action planning. After the workshop, next steps are tailored for each participant by a workforce specialist who assists with career planning
Location: SW Connecticut	opportunities. Key partners include local area hospitals, like	and math sections of the CASAS. To be	and initial case management. Some complete contextualized remedial/basic education courses. For
Grant: \$4,936,845	Griffin and Bridgeport, which advise TWP on the overall	eligible for occupational skills	those who enter occupational training, the program generally pays \$5,000-7,000 for tuition for each
Program Type: Classroom	framework for the program and on the changing healthcare	training, participants must score at least	participant. Funds for supportive services vary depending on needs of the student. Case managers
Overview: The Southwestern CT Health Career Academy	industry. The CT community college system provides skills	236 on the CASAS	follow-up with students at a minimum of once per month. Coaching services facilitate goal setting and goal
assists individuals looking to enter or advance within the healthcare industry through	training and the Samford Clinical Services and The Morisson Group both offer foundational	Enrollment Target: 500	attainment, recognizing that participants have to overcome individual barriers. Mentoring services connect participants with employers and community
short-term training for occupations such as a pharmacy technician and longer-	skills training.	Number Served: 341	members who have experience in the industry. Finally, internships are available for 7 weeks, the last six which are subsidized, up to 120 hours, at about \$20/hr.
term training for occupations like a Registered Nurse. The			are cascialized, up to 125 hears, at assat \$25/111.
program brings together diverse cohorts of participants who may complete soft skills,			
remedial/basic education, occupational training, and an internship.			

Exhibit B-1: TST Grant Program Summaries

Grant Overview	Partnership Structure	Target Group and Enrollment Numbers	Program Design and Services
Grantee: Wyoming Department	Wyoming Department of	Targeted Group: All	Wyoming Healthcare Solutions Project offers training
of Workforce Services	Workforce Services, provides	subrecipients target	tracks at community colleges both of which include
Bus and Manager The AMerican	fiscal and administrative oversight	the unemployed,	success coaches who provide case management,
Program Name: The Wyoming	of the grant Through the request	underemployed,	college/training guidance, and job placement assistance:
Healthcare Solutions Project	for proposal process, four	veterans, dislocated	Central Wyoming College has two campuses that offer
Location: Wyoming	subrecipients (community colleges) directly provide the	workers and, specifically, CWC has	career pathways in allied health, patient care, and
Location. Wyoming	education, training and case	a large Native	healthcare information technology/medical administration.
Grant: \$4,991,839	management and job placement	American population.	Northern Wyoming Community College: Sheridan
Granti \$ 1,00 1,000	assistance referrals Casper	/ unonean population.	College offers RN and LPN training.
Program Type: Classroom	College, Central Wyoming	Enrollment Target:	Casper College offers certifications in intravenous
	College (CWC), Laramie County	1,410	therapy, certified medical assistants, dental assistants,
Overview: The Wyoming	Community College (LCCC) and		registered nurse refresher, and medical billing and
Healthcare Solutions Project	Northern Wyoming Community	Number Served: 987	coding processes.
provides training in healthcare	College District offer associate		LCCC offers degrees and certifications for registered
occupations including healthcare	degrees and certifications to		nurses, radiography, sonography, human services,
IT students, veterans,	participants in healthcare		dental, petroleum pump process technology, computer
unemployed, underemployed	occupations. LCCC was		technologies, certified medical assistants, medical
and dislocated workers.	approved to offer certifications in		billing and coding, and nurse educator.
Program includes education,	Petroleum Pump Process		
training, case management, and	Technology and Computer		
job placement services.	Operations including web design		
	and data management.		ST program data through Docombor 21, 2014

Sources: Authors' tabulations of data from phone interviews conducted with TST grantees and DOL TST program data through December 31, 2014.

Endnotes

Harry Holzer and Robert Lerman, America's Forgotten Middle-Skill Jobs: Education and Training Requirements in the Next Decade and Beyond (Washington, DC: Workforce Alliance, 2007).

General Accountability Office, High Skill Training: Grants from H-1B Visa Fees Meet Specific Workforce Needs, but at Varying Skill Levels (Washington, DC, 2002).

3 Harry Holzer and Robert Lerman, America's Forgotten Middle-Skill Jobs: Education and Training Requirements in the Next Decade and Beyond (Washington, DC: Workforce Alliance, 2007).

General Accountability Office, High Skill Training: Grants from H-1B Visa Fees Meet Specific Workforce Needs, but at Varying Skill Levels (Washington, DC, 2002).

A total of 79 TST grants were announced, but three were discontinued before the conclusion of the grant

6 Immigration Act of 1990, Pub. L. No. 101-649, § 205, 104 Stat. 4978, 5019-22 (codified at 8 U.S.C. § 1101(a)(15)(H)(i)(b).

7 The educational requirement is waived for individuals of exceptional ability.

8 U.S. Department of Homeland Security, U.S. Citizen's and Immigration Services, "Characteristics of H-1B Specialty Occupation Workers," Fiscal Year 2012 Annual Report to Congress (Washington, DC, 2013).

Ibid.

10 While 79 total grants were announced, three grants were discontinued before the conclusion of the grant program.

11 Worksystems, Inc. is the primary operator of two TST grants, one for which it is the grantee and one for which Oregon Manufacturing Extension Partnership is the grantee and Worksystems, Inc. is a subcontractor. See Appendix B.

While the data is characterized as covering the period through December 2014, performance data for four of the 76 grants was available only through September 30, 2014. For those four grants, September performance data is reported. For all other grants, December performance data is reported.

U.S. Department of Labor Employment and Training Administration, Notice of Availability of Funds and Solicitation for Grant Applications for H-1B Technical Skills Training Grants (May 2, 2011). Retrieved from http://www.doleta.gov/grants/pdf/SGA-DFA-PY-10-13 Final H-1BSGA.pdf

Classroom training provided as part of a predominantly incumbent worker training or OJT program is not included in this count.

The "other" category includes construction, public relations/social media, architecture, and the chemical

The "other" category includes a for-profit company and a nonprofit research and development agency.

These are organizations that have partnered with the lead agency to suppot the TST grant initiative. The lead agencies' organization types are not included in these totals, and are reported separately in Exhibit 2-5.

The "other" category includes nonprofit healthcare providers, private companies, public/private partnership organizations, proprietary schools, high schools, research facilities, and churches.

The "other" category includes certificate in natural gas, chemical technician and industrial maintenance certificates, and LEED green associate credential.

20 Martin Simon, Investing Public Resources to Support Incumbent Worker Training (Washington, DC: National Governors Association, 1997).

Amanda Ahlstrand, Laurie Bassi, and Daniel McMurrer, Workplace Education for Low-Wage Workers (Kalamazoo MI: W.E. Upjohn Institute for Employment Research, 2003).

Because some grantees have more than one incumbent worker training program some use more than one approach.

23 The other category includes a certificate in architecture.

These criteria are established by the Office of Apprenticeship at DOL, which, together with independent state apprenticeship agencies, administers the registered apprenticeship program nationally.

U.S. Department of Labor Employment and Training Administration, Notice of Availability of Funds and Solicitation for Grant Applications for H-1B Technical Skills Training Grants (May 2, 2011). Retrieved from http://www.doleta.gov/grants/pdf/SGA-DFA-PY-10-13_Final_H-1BSGA.pdf

Larry Orr, Howard Bloom, Stephen Bell, Fred Doolittle, Winston Lin, and George Cave, *Does Training for the Disadvantaged Work? Evidence from the National JTPA Study* (Washington, DC: Urban Institute Press,

1996).

Dan Bloom, Transitional Jobs: Background, Program Models, and Evaluation Evidence (New York, NY: MDRC, 2010).

U.S. Department of Labor Employment and Training Administration, Notice of Availability of Funds and Solicitation for Grant Applications for H-1B Technical Skills Training Grants (May 2, 2011). Retrieved from http://www.doleta.gov/grants/pdf/SGA-DFA-PY-10-13_Final_H-1BSGA.pdf

Performance data from WDI for the December 2014 reporting period was not available.

- Worksystems Inc. works with three WIBs in two states to implement the grant. The reimbursement structure was at the discretion of the local WIBs, resulting in different funding caps.
- Dan Bloom, *Testing the Next Generation of Employment Programs*, OPRE Report 2015-58 (Washington, DC: Office of Planning Research and Administration, Administration for Children and Families, U.S. Department of Health and Human Services, 2015). Retrieved from http://www.mdrc.org/sites/default/files/ETJD-STED ShortReport%202015.pdf
- To become a member of Automation Alley, employers must complete an online application that includes a description of the industry and products, number of employees within Southeast Michigan and must select a membership level which varies from Bronze (\$350) to Foundation (\$17,500). Automation Alley membership also includes tiered categories; Tier 5 (1-10 employees) through Tier 1 (multinational corporations).

Clackamas is not a partner in MISTI.

- Several changes were made to REACH IT after the time of the phone interviews. Business control systems ceased its involvement in the grant. The grant added online IT classes and phased out online health IT classes.
- The Employment and Training Administration approved Colorado's grant modification request (effective March 27, 2015) to expand the targeted industries to include healthcare and social assistance, and waste management and remediation.
- Several changes were made to ITAM Advanced Skills to Careers Sectoral Project after the time of the phone interviews. Additional business partners New Oak, Esign Bickford, and Global Knowledge were added through a small pool of funds the grantee held in reserve. The University of Connecticut no longer offers web tech/web design.
- Several changes were made to upSKILL after the time of the phone interviews. Hudson Community College is no longer a partner on the grant. Job Search Boot Camps, a weekly participant newsletter, on-site interview sessions with employers, and job development assistance are provided to the unemployed to augment other services from workforce development partners.
- One change was made to ODJFS after the time of the phone interviews. The Chemical Operator program expanded into the Central Ohio area due to employer demand.
- One change was made to Oklahoma Greenovation after the time of the phone interviews. As of March 2015, Oklahoma Greenovation had 107 employer partners across the state.
- One change was made to Homegrown Healthcare after the time of the phone interviews. The number of employer partners is 20.