

ARKANSAS
NORTHEASTERN
COLLEGE

WORKFORCE
INNOVATION &
OPPORTUNITY ACT
PARTNERS' MEETING

September 2018

- Launched in 1996
- Full-time staff dedicated to customized training
- Delivered on client's schedule, not college's schedule
- Bill by hour, not per person - no minimum class sizes
- College credit awarded when appropriate
- Assist clients with State & County training grants

CUSTOMIZED TRAINING FOR TODAY'S WORKPLACE

- Over 70 different clients
- Over 36,000 trainees served
- Over 1.4 million trainee contact hours logged
- 2005 Bellwether Award Winner

**CUSTOMIZED TRAINING FOR
TODAY'S WORKPLACE**

RECENT EXAMPLE: BIG RIVER STEEL

- **Application Process:**
 - Administering Application Process through ANC website
 - Conducted 7 regional job fairs w/ ADWS
- **Application Pool Training & Development:**
 - Workforce Orientation & Retraining Keys (WORK)
 - Certificate of Proficiency in Construction Technology
- **Pre-Employment Training:**
 - Blueprint Reading, Preventive Maintenance, Radio Protocol, First Aid/CPR, Teambuilding, and Control of Monitoring & Measuring Devices
 - Evening, Weekend, & Online
- **Customized Training for Existing Staff:**
 - Overhead Crane & Rigging and 10-hour OSHA Certification
- **Train-the-Trainer Session in Germany w/ SMS Group:**
 - Electrical, Mechanical, & Metallurgical Engineers from The Solutions Group sent to Germany for 2 weeks of intensive training
- **Post-Hire Training:**
 - Steelmaking, Casting & Hot Rolling, Pickling & Cold Rolling, Continuous Galvanizing Line, Temper Rolling, Batch Annealing, Mechanical Testing, plus much more

ARKANSAS NORTHEASTERN COLLEGE

W.O.R.K.

WORKFORCE ORIENTATION & RETRAINING KEYS

MICHAEL SMITH
WORK COORDINATOR

COMPLETERS EARN:

AMERICAN HEART ASSOCIATION
CPR CERTIFICATION

CAREER READINESS CERTIFICATE

3 HOURS OF ANC CREDIT

PROVIDING INDIVIDUALS WITH THE NECESSARY SKILLS AND SUPPORT TO ACCESS JOB OPPORTUNITIES

- \$250 STIPEND AWARDED TO COMPLETER
- COMMUNITY MENTORS
- JOB INTERVIEW PREPARATION
- RESUME WRITING
- TAKING APPLICATIONS FOR CLASSES

WWW.TINYURL.COM/WORKREG

FOR MORE INFORMATION, CONTACT MICHAEL SMITH
MSMITH@SMAIL.ANC.EDU

870.763.6222

TENARIS

- 60 clock hours over 8 weeks
- No charge to trainees

DENSO

W.O.R.K. RESULTS

ANC WORK Program Cumulative Statistics		
Total Participants	375	
Total Completers	328	
Total Receiving CPR Certification	335	
Total Achieving CRC Certification	137	
Total Currently Employed	154	47%
Total Pursuing Continuing Education	37	11%
Total Currently Unemployed	16	5%
Total Cannot Contact to Verify Current Status	121	37%
Male Participants	70%	
Female Participants	30%	
African-American Participants	85%	
Hispanic Participants	1%	
White Participants	14%	

MISSISSIPPI COUNTY WORKFORCE DEVELOPMENT JOBS COUNCIL

- **WORK Program** (*accelerated*) = 60 clock hours
- **Cultural Competencies** = 12 clock hours
 - 4 clock hours for frontline supervisors of participating partners
- **Staffing Pool Training** = 32 clock hours
 - Training wage paid to allow for drug screening
- **On-the-Job Verification (OJV)** = 16 weeks
 - Employer reimbursement of wages (1st 4 weeks = 100%, 2nd 4 weeks = 80%, 3rd 4 weeks = 60%, & 4th 4 weeks = 40%)
 - *Jobs in \$12 - \$15 per hour range eligible for county sales tax coverage*
 - Evaluation sessions at 4-week intervals with employee & supervisors by WORK Coordinator
 - Mentoring via community volunteer mentors under guidance of part-time Mentoring Coordinators

OPPORTUNITY BUS

- ❖ Transportation to training for the **potential workforce**
- ❖ Began August 2017
- ❖ Daily (MTWH) bus route in Blytheville & Osceola/Luxora
- ❖ Second bus just added to serve Leachville, Manila, Dell, & Gosnell
- ❖ College degrees & certificates, WORK training, & Adult Education/GED
- ❖ Top priority: SNAP recipients (ADHS 50% matching grant)
- ❖ Weekly satisfactory progress necessary for bus pass

SUCCESS NAVIGATOR

Arkansas Northeastern College

**ARE YOU READY FOR
SUCCESS?**

Let our Success Navigator show you the way!

WILLIE D. WILLIAMS
ANC Success Navigator

The Success Navigator will guide you through each step of your journey: admissions, testing, advising, and financial aid for your program of study!

RELATED SUPPORT SERVICES GEARED TOWARD THE UNDERSERVED

- Volunteer Community Mentors
- Career Closet
- Accessible Nutrition Centers (ANCs)
- Fun Days (recruitment/raising awareness)

PAID INTERNSHIP OPPORTUNITIES

- **Nucor Yamato Steel** - Steel Industry Technology, Industrial Electrical Systems, & Computer Information Systems
- **Nucor Steel Arkansas** - Steel Industry Technology, Industrial Electrical Systems, & Computer Information Systems
- **Big River Steel** - Steel Industry Technology with emphasis in Industrial Safety
- **NIBCO** – Steel Industry Technology & Industrial Electrical Systems
- **Precoat Metals** - Steel Industry Technology & Industrial Electrical Systems
- **IPSCO** – Steel Industry Technology & Welding
- **DENSO** - Advanced Manufacturing
- **Kagome** - Advanced Manufacturing
- **Southworth** – Welding
- **Lexicon/Schueck Steel** – Welding
- **D & L, Inc.** – Heating, Ventilation, & Air Conditioning
- **Aviation Repair Technologies** - Aviation Maintenance
- **American Greetings** – Licensed Practical Nursing & Registered Nursing
- **Jackson-Hewitt** – Clerical Support & Office Management
- **Actagro** – Any Allied Technologies field

AVERAGE FULL-TIME WAGES FOR 2014 & 2015 COMMUNITY COLLEGE ASSOCIATE DEGREE GRADUATES*

Arkansas Northeastern College	\$	44,564
College of the Ouachitas		40,565
South Arkansas Community College		39,208
Northwest Arkansas Community College		35,950
University of Arkansas CC-Batesville		34,343
Southeast Arkansas Community College		33,915
National Park College		33,254
University of Arkansas CC-Morrilton		32,957
Arkansas State University-Newport		32,944
Black River Technical College		32,849
Southern Arkansas University-Tech		32,531
North Arkansas College		32,402
East Arkansas Community College		32,073
University of Arkansas CC-Hope		31,423
Ozarka College		31,255
University of Arkansas-Pulaski Tech		30,694
University of Arkansas-Cossatot		30,611
University of Arkansas-Rich Mountain		29,794
Arkansas State University-Mountain Home		28,030
Arkansas State University-Mid-South		27,887
Phillips Community College of UA		27,834
Arkansas State University-Beebe		26,853

** 2017 Economic Security Report per Arkansas Act 852 of 2015, produced by Arkansas Research Center & Arkansas Dept. of Workforce Services*

**Average F-T Wages:
ALL COMMUNITY COLLEGES \$32,815**

AVERAGE FULL-TIME WAGES FOR 2014 & 2015 COLLEGE & UNIVERSITY GRADUATES*

	<u>Associate Degree</u>	<u>Bachelor Degree</u>
Arkansas Northeastern College	\$ 44,564	
University of Arkansas-Little Rock	42,234	\$ 42,326
University of Arkansas-Fayetteville		40,745
Arkansas Tech University	32,827	39,431
University of Arkansas-Fort Smith	34,211	38,435
University of Central Arkansas	36,393	35,626
Arkansas State University-Jonesboro	32,827	35,615
Southern Arkansas University	37,969	35,453
University of Arkansas-Monticello	29,702	33,802
Henderson State University		33,084
University of Arkansas-Pine Bluff		29,591

* **2017 Economic Security Report** per
Arkansas Act 852 of 2015, produced
by Arkansas Research Center &
Arkansas Dept. of Workforce Services

Average F-T Wages:
ALL PUBLIC UNIVERSITIES \$37,605

*ANC featured in new book
dealing with workforce
development*

AMERICAN
ASSOCIATION OF
COMMUNITY
COLLEGES

JOB READY, WILLING, & ABLE (JRWA) INITIATIVE

FUNDED BY WALMART FOUNDATION

- ANC is **one of only 4 Mentor Colleges for workforce development** selected in United States
- 16 representatives from other colleges across America visited ANC in 2015 for **Best Practices & Benchmarking** event

ARKANSAS NORTHEASTERN COLLEGE
CENTER FOR ALLIED TECHNOLOGIES

AUGUST 17, 2018

ARKANSAS
NORTHEASTERN
COLLEGE

