

The Talent Equation: Finding, Developing and Keeping Talent with CareerSource Solutions

CareerSource Florida: Who We Are

- CareerSource Florida is Florida's statewide Workforce Investment Board charged with developing strategies that help Floridians enter, remain, and advance in the workforce
- CareerSource Florida strengthens the state's business climate through policy setting and overseeing the workforce system

QRT Consortium Projects

- Designed for small companies creating jobs.
- Used for customized, skills based training.
- Wage requirements are based on company-wide overall average wage and can be relaxed for RAO.
- Covers training costs for new jobs created as well as existing employees on a 1:1 ratio
- Company chooses training provider(s).
- Performance-based reimbursements based on your approved budget – as you hire/train.

CareerSource Florida

Flagship Initiative: Quick Response Training (QRT)

Qualifying Florida businesses must:

- Produce an exportable good or service in a qualified targeted industry
- Create new, full-time, high-quality jobs (115% of average county or state wage)
- Require customized entry-level skills training which is not available at the local level

What makes QRT competitive

- Company always selects the training provider
- Company can design training plan
- All customized skills-based training is allowed
- Flexible, demand driven grant program
- Opportunities for Consortium Grants

Performance-based reimbursable training expenses:

- Instructors'/trainers' salaries
- Curriculum development
- Textbooks/manuals (or the production of textbooks/manuals)

For 2013, *Business Facilities* Magazine lists Florida as No. 4 in the nation for Workforce Training.

Funding priority given to businesses:

- Offering jobs located in a distressed, urban inner city, rural area, Enterprise Zone or Brownfield area
- Whose grant proposals have the greatest potential for economic impact that contribute in-kind and/or cash matches

TARGETED INDUSTRIES

Clean Tech	Life Sciences	Information Technology	Aviation/ Aerospace	Homeland Security/ Defense	Financial/ Professional Services		
Corporate Headquarters Research & Development Manufacturing							
Biomass & Biofuels Processing Energy Equipment Mfg. Energy Storage Technologies Photovoltaic Environmental Consulting	Biotechnology Medical Devices: Laboratory and Surgical Instruments Diagnostic Testing Pharmaceuticals	Modeling, Simulation and Training Optics and Photonics Digital Media Software Electronics Telecommunications	Aviation: Aircraft and Aircraft Parts Manufacturing Maintenance Repair and Overhaul of Aircraft Navigation Instruments Manufacturing. Flight Simulator Training Aerospace: Space Vehicles and Guided Missile Manufacturing. Satellite Communications Space Technologies Launch Operations	Equipment: Optical Instruments Navigation Aids Ammunition Electronics Transportation: Military Vehicles Shipbuilding and Repair Technology: Computer Systems Design Simulation and Training	Financial Services: Banking Insurance Securities and Investments Professional Services: Corporate Headquarters Engineering Legal Accounting Consulting		
EMERGING TECHNOLOGIES			OTHER MANUFACTURING				
Global Logistics Marine Sciences Materials Science Nanotechnology				Food and Beverage Automotive and Marine Plastics and Rubber Machine Tooling			

QRT Success: July 2000 – June 2013

Companies awarded	451
Total appropriation	\$66.6 million
Funds awarded (includes recaptured funds from unused awards)	\$99.1 million
Number of trainees	105,675
Average cost per trainee	\$937
Company match for every \$1 of invested QRT funds	\$13.29
Trainees' wages increase 12 months after training program	36.28%

**2011-2012 FETPIP data

CareerSource Florida

Flagship Initiative: Incumbent Worker Training (IWT)

IWT Overview

- The IWT Program was created for the purpose of providing grant funding for continuing education and training of incumbent employees at existing Florida businesses.
- The program will provide reimbursements to businesses that pay for preapproved, direct, training-related costs.

IWT Program Features

- Flexible to meet companies need
- Company selects training provider
- Company can have up to 12 months to train
- Approved training costs reimbursed directly to company
- Company contracts with CareerSource Florida

IWT Eligible Businesses

Companies applying for an IWT grant <u>must</u> meet the following criteria:

- Be a "for-profit" business registered with the Florida Division of Corporations
- Have been in operation in Florida for at least one year prior to application date
- Have at least one full-time employee
- Demonstrate financial viability & be current on all state tax obligations
- Did not receive IWT award during the current or previous program year
- Willing to invest in 25 to 50 percent of the direct training costs

IWT Funding Amounts

- \$3M available for 13/14 program year
- Maximum grant amount is \$50,000 per company
- Reimbursement Rates are 50% or 75% dependent upon company size and location

IWT Funding Priorities

When faced with limited funding, priority consideration will be given to companies that:

- Are in a qualified targeted industry
- Whose grant proposal represents a significant layoff avoidance strategy
- Whose grant proposals represent a significant upgrade in employee skills

Additionally, priority AND a higher reimbursement rate (75%) is given to companies that:

- Have 25 or fewer employees
- Are located in distressed rural or urban inner city area, Enterprise or HUB Zone, or Brownfield

IWT Eligible Training

- Lean Manufacturing
- Six Sigma Green and Black Belt
- AS 9000
- ISO 9001:2008
- Leadership Skills, Customer Service, Sales and other soft skills
- Customized training to operate new equipment or software
- Other trainings tailored to company needs

IWT Reimbursable Training Expenses

- Tuition
- Training/Course Cost
- Textbooks & Manuals
- Instructors' Wages*
- Curriculum Development*
- * Limitations Apply

IWT Success: July 2000-June 2013

Companies awarded	1,912
Total appropriation	\$40.25 million
Funds awarded (includes recaptured funds from unused awards)	\$54.39 million
Number of trainees	146,865
Average cost per trainee	\$370
Company match for every \$1 of invested IWT funds	\$7.31
Trainees' wages increase 15 months after training program	9.2%

**2011-2012 FETPIP data

The CareerSource Florida Network

Debbie McMullian, QRT Program Director (850) 922-8647 <u>dmcmullian@careersourceflorida.com</u>

Carmen Mims, IWT Program Manager (850) 921-1132 <u>cmims@careersourceflorida.com</u>

