

To: Individual interested in apprenticeship training programs

From: John Aiken, Director of Apprenticeship

Minnesota Department of Labor and Industry

Subject: List of occupations with apprenticeship training programs

The attached list of apprenticeable occupations is not a complete list. It is a list of occupations that have been used to train Minnesotans to become skilled, productive, contributing employees for more than 60 years.

An occupation is apprenticeable if: the occupation requires at least 2,000 hours of hands-on training to learn essential skills; the training does not overlap or intermingle with other similar occupations; it commands a reasonable wage, teaches the employee higher-level skills than entry level positions require and the occupation leads to continuous employment for the graduated apprentice. In addition to the hands-on training for the apprentice, there must be 144 hours of related technical instruction completed during each calendar year of the program.

Depending on the level of learning difficulty of the occupation, a program may be as short as 2,000 hours or as long as 10,000 hours. In Minnesota most programs average between 2500 and 8,000 hours in length. The total related technical instruction required for the average programs is 180 to 576 hours, respectively, during the length of the program.

Employers need well-trained people. Apprenticeship provides the mechanism to ensure employers have well-trained, safe, and motivated employees. Many times employers are unable to hire employees that have the skills necessary to step right into a position and be fully productive on that job. Apprenticeship training allows a new hire to be placed in a training situation where they will learn the job from the bottom up. In some cases, no prior knowledge of the job is required. Apprenticeship training is structured so the apprentice learns the basic skills and builds upon those basic skills each day of the training program, until completion. Upon graduation, the employee is considered a productive and loyal employee who, as history has shown, is more motivated, more conscientious, and safer.

Finally, it is essential that the employer and the apprentice commit themselves to the training necessary to ensure a successful training program. In the DLI Apprenticeship Unit's *Rules of Procedures*, the roles and responsibilities of both the apprentice and the employer are identified. For further apprenticeship information, call (651) 284-5090 or toll-free 1-800-342-5354. Apprenticeship programs are beneficial and useful for both union and nonunion employers' needs.

Remember, good apprenticeship training works for everyone.

Apprenticeable occupations in Minnesota

Construction industry

Asphalt and paving equipment operator

Boilermaker Bricklayer

Building maintenance repairer (set-

up)

Carpenter

Cement mason

Concrete pump operator Construction driver Drywall finisher Electrical estimator Electrician (construction)

Floor coverer Glass worker Glazier

Heat and frost insulator

Iron worker Laborer Lather

Marble finisher Marble setter Millwright

Operating engineer (equipment operator)

Painter and decorator

Pile driver Pipefitter

Pipefitter, gas and oil

Pipefitter, refrigeration and air

conditioning Plaster tender Plasterer Plumber Roofer

Sanitary well construction

Sheet metal worker

Sign hanger Sprinkler fitter Terrazzo worker Tile finisher Tile setter

Tuckpointer, cleaner, caulker Universal equipment operator

Plant maintenance

Boiler operator

Building maintenance repairer

Electrician, maintenance Lift station operator Locomotive, mechanic Machinist, composing room

Machinist, linotype Machinist, maintenance Machinist, printing press

Machinist, railroad Maintenance, mechanic Millwright, maintenance Operating engineer (diesel) Operating engineer (steam) Pipefitter, maintenance Plumber, maintenance

Predictive maintenance inspector Sheet metal worker, maintenance Sheet metal worker, railroad Slide forming machine technician

Stationary engineer

Waste water treatment plant operator Water and gas maintenance person

Water mechanic

Water treatment plant operator

Water works operator

Welder

Graphics arts industry

Auto stitching and tipping machine operator

Lithographer, photo contact operator

Bookbinder Lithographer, platemaker Collator operator Lithographer, stripper

Color matcher and ink maker Lithographer, stripper layout artist

Composing room technician Lithographer, web fed

Compositor Offset camera person, stripper and

Cutting machine operator platemaker

Electronic pre-press operator

Engraver, hand

Offset press feeder

Offset press operator

Envelope machine adjuster

Paper stock cutter

Envelope machine adjuster Paper stock cutter Photoengraver Folding machine operator Press feeder

Gathering machine operator

Lithographer, class "C"

Press operator, cylinder and platen

Press operator, flexographic label

Lithographer, color artist Press operator, silkscreen semi-automatic

Lithographer, color camera person Press operator, steel die Lithographer, duplicator operator Press operator, web fed

Lithographer, half-tone and line photographer

Printer, class "C"

Lithographer, offset press feeder Printer, job shop

Lithographer, offset press operator

Sheeting machine operator

Power trade industry

Cable splicer Plant attendant
Electric meter person Power lineworker

Electric shop mechanic

Electrical mechanic

Electrical meter tester

Power production repairer

Radiation production specialist

Refuse derived fuel processor

Electrician, powerhouse Relay technician

Electrician, substation Repairer (steam)
Gas fitter Rigger

Gas meter repairer Rubber goods tester
Gas service person Splicer mechanic

Gas supply mechanic Steam heat utility person

Gas technician Steamfitter-welder

Hazardous waste technician

Hydro repairer operator

Survey specialist

System field technician

Instrument and control specialist Telecommunications technician

Maintenance insulator Telephone systems wirer

Mapper Tester, electric repair shop

Material control specialist Tree trimmer
Meter mechanic Trouble technician

Meter tester Utility service person

Plant administrative specialist Woodworker

Manufacturing industry

Assembler-welder

Automatic screw machine operator

Beveler

Boat builder (wood)

Buttermaker

Cabinet maker/mill person

Cheesemaker
Cloth cutter
Coremaker
Cupola tender
Custom boot maker

Die sinker

Drafter, architectural
Drafter, design
Drafter, electrical
Drafter, engineering
Drafter, mechanical
Drafter, ornamental iron
Drafter, structural steel

Drafter, surveying Drafter, tool design

Drafting specialist

Electrical cabinet and panel fabricator

Electrical motor repairer

Fabric cutter

Fabrication and layout person

Fur cutter Furniture maker

Furrier

Furrier Glassblower

Glass machine operator Glass mold maker Glass worker (art) Glass worker (stained) Glass worker (warehouse)

Granite cutter Granite polisher Granite sandblaster **Heat Treater**

Hydraulics technician

Iron shop person, arch and ornamental

Lighting designer

Machinist

Machinist, tool room

Marker burner

Marking device mechanic Mechanical assembler Metal display fabricator

Metal spinner

Metal trades pipefitter

Miller Model maker Mold maker Molder

Monument maker Neon tube bender Patternmaker Pipe organ builder

Pipe and tubing assembler Printed circuit technician Production sheet metal worker

Roll turner

Steel fabricator-fitter
Steel rule die maker
Structural assembler
Structural layout person
Structural steel fabricator
Systems control technician

Template maker

Thermoplastic injection molder/supervisor

Thermoplastic mold technician Thermoplastic parts handler Thermoplastic quality inspector

Tool and die maker Tool and die repairer

Service industry

Aircraft and engine mechanic Airframe and power plant

mechanic Amusement device repair mechanic Artificial limb mechanic

Automotive body technician

Automotive painter Automotive technician Automotive upholsterer

Baker Bracemaker

Business machine mechanic

Camera repairer Car repairer (railroad)

Central office equipment person

Chef

Combination telephone line worker

Commercial artist

Computer maintenance specialist

Computer operator Contact lens technician Cook Custodial technician

Customer service representative

Dental technician Diesel technician Displayer and lettering Electrician,

railroad

Electronics and control technician

Electronics technician Electroplater and polisher Engineering technician Farm tractor and equipment

technician Farrier

Field engineering technician

Fire fighter Fuel handler

Fuel injection servicer

Furniture finisher and repairer

Furniture upholsterer

Garage mechanic

Gunsmith

Heavy equipment mechanic Highway equipment mechanic Industrial truck mechanic Instrument repairer

Internal combustion engine mechanic

Jeweler

Laboratory technician Landscape technician

Locksmith

Machinist, aircraft Machinist, automotive Marine mechanic

Material handling equipment mechanic

Meat cutter

Motor boat mechanic

Motor engineering refrigeration compression mechanic

Musical instrument repairer Optical trades Photographer (commercial) Photographer

(portrait)

Punch press operator

Radio and television technician

Refrigeration service mechanic

Sausage maker Scale servicer

Sewing machine mechanic Shoe and boot repairer

Sign painter Tailor Taxidermist

Telephone servicer

Tool crib clerk and power tool repairer

Trailer technician

Truck and tractor technician

Watchmaker Welder, job shop

Professional technical industry

Administrative finance specialist Administrative information specialist Child care development specialist

Finance technician

Information technician Interpreter, community

Knowledge-based applications developer

Supported employment specialist

Translator, community