

PIPELINE Overview SCALE: Scott County Association of Leadership and Efficiency February 26, 2018

PIPELINE PROGRAM

INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

DEPARTMENT OF LABOR AND INDUSTRY

PIPELINE 101 Agenda

- Welcome and Introductions
- Overview of the Minnesota Department of Labor and Industry
- **Overview of Employment-Based Training Programs**
- **PIPELINE Program Evolution**
- **PIPELINE Program Goals and Strategies**
- Meet the PIPELINE Team (virtually)
- Questions and Answers

PIPELINE PROGRAM INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

About the Department of Labor and Industry

DLI's **MISSION** is to ensure Minnesota's work and living environments are equitable, healthy and safe.

DLI Programs:

- Registered Apprenticeship
- Minnesota PIPELINE
 Program
- Youth Skills Training Program
 - Child Labor
 Outreach and
 Compliance
- Workplace Safety Consultation
 - Workers Compensation Administration
- OSHA Compliance
- Wage and Hour Compliance

DLI's VISION is to be a trusted resource, service provider and impartial regulator.

DEPARTMENT OF LABOR AND INDUSTRY

What is Dual Training?

Dual training is an earn-as-you-learn approach where employers invest in employees by building a training infrastructure, developing career pathways and investing in the education of employees.

PIPELINE PROGRAM

INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

Employment-based Training

	LOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.	APPRENTICESHIP		
Dual-Training		Registered Apprenticeship		
Dual-Trainee is an employee of a participating employer		Registered Apprentice is an employee of sponsoring employer		
Competency Standards	Structured on-the-job training	2,000 hours or equivalent of structured on-the-jo training		
	Related Technical Instruction	144 hours of related instruction each year		
		50 hours of safety training		
		Progressive wage schedule		
		State issued completion certificate		

PIPELINE PROGRA INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

Benefits of Employment-based Training

- Employers:
 - Build and shape their own workforce
 - Creates new skilled worker pipeline
 - Workers produce as they train
- Workers:
 - Employment
 - Comprehensive Job Training
 - Wages increase with progress
- Minnesota:
 - Quality training for workers

DEPARTMENT OF LABOR AND INDUSTRY

- Safety for workers
- Vibrant Economy

- Improve productivity overall
- Reduce employee turnover
- Master in-demand skills
- Credentials

PIPELINE PROGRAM INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

PIPELINE Program Evolution

- The Minnesota PIPELINE (Private Investment, Public Education, Labor and Industry Experience) Project was established by the Minnesota Legislature in 2014 to expand dual training in Minnesota.
- The first year engaged employers to begin the conversation about developing a skilled workforce. This involved launching industry councils and competency councils.
- In 2015, additional legislation was passed to create a grant program to help employers develop dual-training programs. The Minnesota Office of Higher Education (OHE) administers these grants in collaboration with the Department of Labor and Industry (DLI).
- To date, there have been five rounds of Dual-Training grants awarded, totaling over \$3.2 million in funds allocated.

PIPELINE PROGRAM INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

<text><list-item><list-item><list-item><list-item>

Four Target Industries

- Advanced Manufacturing
- Agriculture
- Health Care Services

PIPELINE PROGRAM

INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

Meet the PIPELINE Team

Annie Welch, PIPELINE Program Manager 651.284.5353 <u>annie.welch@state.mn.us</u>

Dan Solomon, PIPELINE Program Consultant 651.284.5355 <u>dan.solomon@state.mn.us</u> Kathleen Gordon, PIPELINE Program Consultant 651.284.5388 kathleen.gordon@state.mn.us

PIPELINE PROGRAM INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

Industry Councils

DEPARTMENT OF

LABOR AND INDUSTRY

- Engage PIPELINE stakeholders in formal relationships/partnerships
- Utilize PIPELINE Industry Councils to expand dual training programs
- Please sign up for updates and how to participate with all four industry councils at our website at <u>www.dli.mn.gov/pipeline.asp</u>
- Next Industry Council Meetings via webinar:
 - Advanced Manufacturing, Wednesday, February 21, 10:00 am
 - Agriculture, Wednesday, February 21, 2:00 pm
 - Health Care Services, February 28, 10:00 am
 - Information Technology, February 28, 2:00 pm

PIPELINE PROGRAM INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

Competency Councils

- Engage competency council to develop occupational competencies.
- Utilize occupational experts to define competencies for occupation models.
- PIPELINE has currently identified <u>22 in-demand occupations</u> and the core competency skills it takes to succeed in these occupations.
- PIPELINE is working to formalize competencies for 10 additional occupations by mid-March 2018.

- Occupations must:
 - Be in-demand
 - Provide a family-sustaining wage
- Related instruction must result with an industry-recognized credential, certificate, or degree

	Competency Councils						
INDUSTRY	OCCUPATION						
Advanced Manufacturing	Flexo Technician	Machinist / CNC Operator	Maintenance and Repair Worker	Mechatronics	Quality Assurance / Food Safety Supervisor	Welder	
Agriculture	Agronomist	Mechanic, Industrial Truck	Swine Manager	Swine Technician (Grow Finish)	Swine Technician (Sow Farmer)	Quality Assurance / Food Safety Supervisor	
Health Care Services	Health Support Specialist	Medical Assistant	Psychiatric / Mental Health Technician In- Patient	Psychiatric / Mental Health Technician Out- Patient	Senior Living Culinary Manager		
Information Technology	Security Analyst	Service Desk / Front Line Support or Computer User Support Specialist	Software Developer	Web Developer – Back End	Web Developer – Front End		

Dual Training Consulting

- Present to groups and individuals about Dual Training (DT) programs and resources
- Lay out how to establish DT programs
- Facilitate employer to employer meetings and partnerships
- Investigate barriers and opportunities for the DT program
- Offer comprehensive templates for articulating and tracking on-the-job training
- Convene employer-led meetings with related instruction providers
- Support employers with applications for dual-training grants

PIPELINE PROGRAM INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

Dual-Training Grants

- Grants are available to cover the cost of training (tuition, fees, books, and materials)
- \$6,000/student employee per year;
- Maximum grant is \$150,000;
- Employers (or representative of) may apply if:
 - Employees will be trained in an eligible occupation;
 - Employees have not yet attained competency standards;
 - Positions are located in Minnesota.
- Training available to employer applicants: March 6, 1-4 pm, Office of Higher Education
- For more information, please contact Jacquelynn Mol Sletten at <u>Jacquelynn.Mol.Sletten@state.mn.us</u>.

PIPELINE PROGRAM

DEPARTMENT OF LABOR AND INDUSTRY

Employers

- Lead the conversation.
- Tell us what you need.
- Tell us what is missing in training for your workers.
- Track on-the-job training for your workers to complete dual training.
- Ask about additional resources and funding.

PIPELINE PROGRAM INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

Training Providers

Related Instruction Inventor

The information technology Related Instruction Inventory can be used by employers to develop a dual-training program (M.S. 136A.246 solid, 3). The inventory includes known education or training programs related to approved dual-training occupations. The inventory also indicates whether or not the program has been mapped to industry specific competencies. Employers are not required to partner with the training providers on this list. Ar education or training provider that would like to be included on the inventory can follow the Competency Mapping Instructions.

Additional resources

Occupation description document (PDF)

Note: Related instruction providers do NOT need to be listed on the inventory to be eligible, but being listed increases the opportunity for those training providers.

 Annual report (PDF) • MHTA: IT Business Environment, Minnesota 2014 (PDF) • MnSCU: Meeting Minnesota's Workforce Needs -- Information Technology (PDF) 443 Lafayette Road N. St. Paul, MN 55155 Consumers **Online services** and workers Phone: (651) 284-5005 or 1-800-342-5354 Continuing education Local inspector Hire a contractor lookup Contractor registration Injured at work Workplace posters

Mapping curriculum to competencies is key to training success for dual training.

PIPELINE PRO INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE

DEPARTMENT OF LABOR AND INDUSTRY

Dual-Training Consulting: What can we do for you?

- We are working to change the question from "How do we find workers with the skills we need?" to "How do we GIVE workers the skills we need?"
- Employers are key to this work. We are here to give you tools you

need to be successful in developing your workforce.

Reach out any time. We will do the same.

PIPELINE PROGRAM

INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

Minnesota Apprenticeship Summit: March 7

LEARN HOW TO BUILD YOUR WORKFORCE THROUGH APPRENTICESHIP When: Wednesday, March 7th – 7:30 – 4:00 Where: Brooklyn Center – Earl Brown Heritage Center Free event, but Register on DLI's website: <u>DLI.MN.GOV/APPR/SUMMIT.ASP</u>

PIPELINE PROGRAM INDUSTRY-BASED, EMPLOYER-DRIVEN, DUAL-TRAINING EXPERIENCE.

2/26/2018

PIPELINE PROGRAM

INDUSTRY-BASED. EMPLOYER-DRIVEN. DUAL-TRAINING EXPERIENCE.

Thank You!

Annie Welch, PIPELINE Program Manager 651.284.5353 <u>annie.welch@state.mn.us</u>

Dan Solomon, PIPELINE Program Consultant 651.284.5355 <u>dan.solomon@state.mn.us</u>

DEPARTMENT OF LABOR AND INDUSTRY

Kathleen Gordon, PIPELINE Program Consultant 651.284.5388 <u>kathleen.gordon@state.mn.us</u> 27