

The American Apprenticeship Initiative

Introduction to the Grantee Support Program

4:00 – 5:00 PM EST

Tuesday, December 8, 2015

Webinar Overview

- I. Welcome and Introductions
- II. About the Grantee Community
- III. The Technical Assistance Partnership
- IV. Overview of NGA Support Program
- V. Key Dates and Next Steps
- VI. Questions and Answer
- VII. Contact Information

Welcome and Introductions

Eric Seleznow

Deputy Assistant Secretary
for Employment and
Training,
U.S. Department of
Labor

Welcome and Introductions

David Etzwiler

Chief Executive Officer,
The Siemens Foundation

Welcome and Introductions

Meghan Wills

Senior Policy Analyst,
The National Governors
Association
Center for Best Practices

The Grantee Community

The Grantee Community

Grantees' Industry Sector Focus:

The Grantee Community

38 projects targeting women

34 projects targeting persons of color

35 projects targeting veterans

14 projects targeting disabled populations

24 projects targeting youth

12 projects targeting incumbent workers

The Technical Assistance Partnership

USDOL Federal Project Officers

- ***Support grantees in:***
 - Technical aspects of grant start-up
 - Matters related to statutory, regulatory, and administrative requirements
 - Reporting and analysis of financial and performance data
 - Developing grant modification requests

Apprenticeship Consultants

- ***Support grantees to:***
 - Develop and register new apprenticeship programs
 - Identify challenges in meeting national apprenticeship guidelines
 - Address technical aspects of industry partner apprenticeship programs

National Governors Association Center for Best Practices

- ***Supports grantees to:***
 - Implement grant strategies
 - Surface their challenges and lessons learned
 - Learn from peers across the cohort
 - Develop strategies for scale and sustainability
 - Align programs with state, regional, and local policy and institutions
- ***Maximize national learning from grants***

The Technical Assistance Partnership

About The National Governors Association and the NGA Center for Best Practices:

- The National Governors Association (NGA) founded in 1908
- Serves as collective voice of nation's governors
- Established **NGA Center for Best Practices** as a policy research and development firm with experience:
 - Supporting success of grantee cohorts through **technical assistance** programs that blend peer-learning and coaching
 - Drawing on national and state level **networks of expertise** to inform federal and state policy
 - Using its unique capacity to capture and **disseminate promising practices** and lessons learned

QUIZ!

*As an AAI grantee, you have an issue: **entering and reporting your grant performance data.***

Which AAI Technical Assistance Partner is best positioned to help you?

- A. Your Apprenticeship Consultant
- B. Your USDOL Federal Project Officer
- C. Your NGA Center for Best Practices Liaison

QUIZ!

As an AAI grantee, you have an issue: entering and reporting your grant performance data.

Which AAI Technical Assistance Partner is best positioned to help you?

- A. Your Apprenticeship Consultant
- B. Your USDOL Federal Project Officer**
- C. Your NGA Center for Best Practices Liaison

QUIZ!

As an AAI grantee, you have an issue: determining if an employer partner's new proposed program meets federal apprenticeship requirements.

Which AAI Technical Assistance Partner is best positioned to help you?

- A. Your Apprenticeship Consultant
- B. Your USDOL Federal Project Officer
- C. Your NGA Center for Best Practices Liaison

QUIZ!

As an AAI grantee, you have an issue: determining if an employer partner's new proposed program meets federal apprenticeship requirements.

Which AAI Technical Assistance Partner is best positioned to help you?

- A. Your Apprenticeship Consultant**
- B. Your USDOL Federal Project Officer
- C. Your NGA Center for Best Practices Liaison

QUIZ!

*As an AAI grantee, you have an issue: **identifying how to leverage sector partnerships as part of an employer outreach strategy.***

Which AAI Technical Assistance Partner is best positioned to help you?

- A. Your Apprenticeship Consultant
- B. Your USDOL Federal Project Officer
- C. Your NGA Center for Best Practices Liaison

QUIZ!

As an AAI grantee, you have an issue: identifying how to leverage sector partnerships as part of an employer outreach strategy.

Which AAI Technical Assistance Partner is best positioned to help you?

- A. Your Apprenticeship Consultant
- B. Your USDOL Federal Project Officer
- C. Your NGA Center for Best Practices Liaison**

QUIZ!

As an AAI grantee, who is it important to keep in the loop regarding any inquiry to the technical assistance partnership?

- A. Your Apprenticeship Consultant
- B. Your USDOL Federal Project Officer
- C. Your NGA Center for Best Practices Liaison

QUIZ!

As an AAI grantee, who is it important to keep in the loop regarding any inquiry to the technical assistance partnership?

- A. Your Apprenticeship Consultant
- B. Your USDOL Federal Project Officer**
- C. Your NGA Center for Best Practices Liaison

Overview of NGA Support Program

Support Program Objective: *To build a learning community that supports all grantees to...*

Strengthen core partnerships to implement grant strategies

Grant Strategy Success!

Position grant programs for scale and sustainability through policy integration

Overview of NGA Support Program

Support Program Elements:

Overview of NGA Support Program

National Activities:

Learning Network

- Platform for regular communication among grants leads and TA Partners
- Surface challenges and promising practices
- Insights from national experts

National Meetings

- Annual national grantee convenings in Washington, DC
- Structured to build community, share experience, and exchange lessons learned

Overview of NGA Support Program

Peer-Learning Forums:

Grantee Institutes

- Cohorts of grantees with shared perspectives, approaches, challenges, and areas of interest.
- First round of institutes in 2016:
 - Sector focus: manufacturing, health care, construction and skilled trades, information technology.
 - Key grantee partners: community colleges, local government, workforce system.

State Grantee Policy Academy

- In-depth institute focused on state-level grantees and identifying best practices for states policy integration.

Overview of NGA Support Program

Customized Support: *To complement peer learning with mechanisms to address the particular needs of individual grantees.*

Key Dates and Next Steps

Learning Network Calls

Monthly calls on the first Tuesday of every month, from 3 – 4:30pm EST.

→ *First Learning Network Call:* Tuesday Feb 2nd 2016

Self-Assessment Survey

You will receive a link to complete a short self-evaluation survey in the coming weeks.

First Touch Base Call

You will be contacted by your NGA liaison between now and the first Learning Network call.

First National Meeting in Washington, DC

Late April 2016 (final date to be determined).

Key Dates and Next Steps

Identify Point of Contact

Identify your grant's Point of Contact for the NGA Learning Network calls

→ **Send that person's contact information** to Meghan Wills
(mwills@nga.org)

Questions?

Reaching Out with Questions

If you...	Contact:
Are the grant lead	Federal Project Officer
Need help registering your apprenticeship program	Apprenticeship consultant with a copy to your FPO
Are a partner in grant project	The lead for your grant
Have questions or difficulty accessing the <u>performance</u> reporting system	Apprenticeship.grants@dol.gov with a copy to your FPO
Have questions or difficulty accessing the <u>financial</u> reporting system	EBSS.help@dov.gov with a copy to your FPO
Have questions about evaluation	Apprenticeship.grants@dol.gov with a copy to your FPO
Have questions about technical assistance	NGA liaison with copy to your FPO

Thank You from the NGA team!

Mike Bartlett

Policy Analyst, Workforce
mbartlett@nga.org

Marjorie Cohen

Senior Policy Analyst, Education
mdcohen@nga.org

Kimberly Hauge

Policy Analyst, Workforce
khaug@nga.org

Brent Parton

Program Director, Workforce
bparton@nga.org

Martin Simon

Division Director, EHSW
msimon@nga.org

Meghan Wills

Senior Policy Analyst, Workforce
mwills@nga.org