

Missouri On-the-Job-Training (OJT)

Presented April 8, 2010

By Amy Deem

Division of Workforce Development

Missouri OJT - Overview

- Economic downturn
- Large numbers of dislocated workers
- Realistic strategies for employment:
 - ✱ Accelerated Training
 - ✱ Renewed emphasis on OJT

OJT Benefits

- Ideal tool for dislocated workers
- Easy assist for performance goals
- Ideal for small business
- It is relatively easy, if done correctly

OJT Historical Perspective

- OJT was a popular employment incentive under JTPA (80's)
- Instances of program abuse discovered
“Knee-jerk reaction” somewhat stifled OJT
- Economy changed (90's)

Critical Points - OJT

Must find right balance of accountability with flexibility and customer service

3 main documents

Remember payroll, working, trained

Finding the easy connection & flow between IEP and company referrals

It's all about the staff person

Missouri OJT

Renewed Emphasis 2010

- Statewide Coordinator
- Meetings with WIB Directors
- Statewide Training
 - ❖ Loss of institutional knowledge
 - ❖ Staff changes
 - ❖ Local OJT point person & Business Representative

Missouri OJT - Paperwork

Standardized paperwork

- Contract with assurances
- Training plan
- Reimbursement form

Other forms may include company
and/or participant orientation

Practices & Procedures manual

Getting Started

In addition to paperwork and forms, other helpful points are:

- \$\$\$\$\$ - Statewide OJT Pool
- A collaborative marketing and outreach process
- Understanding the internal contracting and payment processes

Tips for Success

Challenges

- Companies not filling positions
- Fear of paperwork
- Having a good pool of potential candidates ready to go
- Timelines . . . Hiring vs. referrals
- Appropriate staff assigned

Questions ?

For more information contact:

Amy Deem, Program Administrator

Telephone: (573) 526-8271

Fax: (573) 522-9496

amy.deem@ded.mo.gov

www.ded.mo.gov/wfd

421 East Dunklin Street, PO Box 1087
Jefferson City, MO 65102