Hampton Roads Public Works Academy

Mission Statement

Promoting cooperative public works and utilities workforce development for Hampton Roads high school students and professionals.

HRPWA

Non-profit organization Governed by a board from member cities BENEFITS –

➤ Train current employees

Recruit future employees

Obtain lowest cost for training employees

Regional cooperative effort and networking

Synergistic Effect: Members, Students and Educators

Board Member Obligations

- A Pay Annual membership dues (based on number of employees, from \$500-\$2,000)
- Attend monthly meetings
- *∂* Provide SMEs to teach classes
- *∂* Hire summer interns
- Allow use of facilities and instructors for training

Current Members and Associated Organizations

<u>Cities:</u>

Chesapeake Hampton James City County Newport News Norfolk Portsmouth Southampton Suffolk Virginia Beach

Associations:

APWA HRSD

<u>Schools:</u>

New Horizons REC The Pruden Center Virginia Beach TCEC

Colleges:

Paul D. Camp Community Thomas Nelson Community Tidewater Community

Cadet Program

Joint venture between members and Pruden Center - Established in 2000 New Horizons - Established in 2009 Virginia Beach TCEC - Established 2014

Established 1999

Class Topics

Automotive Services CDL License **CPR/First** Aid **Customer Relations Emergency Operations Emergency Vehicle Technician Employability Skills** Engineering, Surveying, Drafting **Environmental Quality Facilities and Buildings** Flagger Certification **GIS Use in Public Works Heavy Equipment Operations** Inspections Job Safety Math Review

Natural Resource Management **Physical Plant Maintenance** Recycling Security Solid Waste Storm Water Management Street Operations Structures and Buildings Traffic Engineering Utility Locator Vector Control Wastewater Collection Wastewater Treatment Water Distribution Water Treatment You're Hired! Now What?

Mutual Benefit

Students:

Build an alternative career path

and intern in the field

HRPWA:

Public Works and Utilities can hire pre-trained and motivated employees

Program Specifics

- □ 32 different courses and field trips
- Taught by SMEs Subject Matter Experts from member organizations
- □ Classes typically 2 per month
- □ Class size 15-20 students
- □ Program Length 2 years
- □ Summer intern placement

Student Requirements

- ✓ Complete application
- ✓ Provide copy of transcript
- ✓ Receive recommendation from teacher
- ✓ Attend interview
- ✓ Have a minimum 1.8 GPA to apply
- ✓ Maintain 2.0 GPA or above

HRPWA Cadet Quote

"Attending the Public Works Academy has been one of the most rewarding choices in my life for many reasons. One is because in these tough economic times stable employment is very hard to find and by attending the Public Works Academy I have obtained such employment. Another is because I have been exposed to the various jobs that the Public Works Department offers to an individual." Joshua Spratley, HRPWA Graduate

Workforce Development Planning

During monthly board meetings:

- Brainstorm training topics
- Determine course curriculum
- Agree on date and member location
- Discuss trainer requirements and suggest names
- Establish fees if needed
- Use new web system to register and track

Workforce Development 2015

Training Courses Offered:

- Backhoe 3 classes
- Erosion and Sediment Control
- IBC 2012 Code Changes
- Front End Loader 2 classes
- Excavator 2 classes
- Trenching and Shoring
- Snowplow 2 classes

Total HRPWA Member Savings - \$78,648(est.)

Contact Information

Lee Ann Azar Executive Director P.O. Box 6082 Norfolk, VA 23508

Phone: 757-773-0715 Fax: 757-440-0999

> lazar@hrpwa.org www.hrpwa.org

Q & A

THANK YOU