APPLICATION INSTRUCTIONS

CUSTOMIZED TRAINING PROGRAM (CTP)

STATE BOARD FOR COMMUNITY AND TECHNICAL COLLEGES

PROGRAM GUIDELINES AND CONTRACT TEMPLATE
Please refer to the Customized Training Program Guidelines for a detailed program description, policies and procedures. Also, please review the Contract Template prior to completing this application. Both are available at http://www.sbctc.ctc.edu/college/_e-wkforcecustomizedtraining.aspx .
ELIGIBLE APPLICANTS
The Customized Training Program (CTP) accepts applications from two-party affiliations comprised as follows:
1. One party must be a private business that is:

a. Located in or newly locating to Washington;

b. A Washington State business and occupation (B&O) taxpayer;

c. Providing employment opportunities in Washington; and

d. Forming an agreement with a qualified training institution for customized training.

2. The second party must be a qualified training institution, defined as a Washington State community or technical college or a Washington-located private career school or college licensed by either the Workforce Training and Education Coordinating Board or the Higher Education Coordinating Board.

Applications for the CTP must be submitted to the State Board for Community and Technical Colleges (SBCTC) by the qualified training institution. To release funds in a timely manner, approved applicants must have a signed contract and begin funded activities within 90 days of approval of their application.

APPLICATION PROCESS

The process for applying to the CTP is as follows:
1. Project Initiation - Training institutions should contact the SBCTC as early as possible in project development to discuss funding availability and project suitability. Call Anna Nikolaeva at 360-704-4342.
2. Application - Applications are available online and must be submitted electronically as a single MS Word document to anikolaeva@sbctc.edu. It is advisable for the business and the training institution to begin discussing the future contents of Attachment B: Statement of Work during the application phase.
3. Review - Applications will be reviewed by the SBCTC in a timely manner, but please allow at least two weeks for review.
4. Project Approval - Training institution representatives will be notified of application approval, typically by email. It is the training institution’s responsibility to notify the business of approval status.
5. Contract Packaging – The SBCTC will then finalize and issue the contract for review and signatures by the business and training institution. Training activities covered by the CTP may not commence until all parties have signed the contract, so please allow adequate lead-time to finalize the contract and to collect all signatures by coordinating a timeline with the SBCTC Program Administrator. The SBCTC now accepts electronic signatures.
TECHNICAL ASSISTANCE AND PROJECT DEVELOPMENT

If you have questions about the CTP or need assistance with your application, please contact Anna Nikolaeva at 360-704-4342 or anikolaeva@sbctc.edu.
APPLICATION

CUSTOMIZED TRAINING PROGRAM (CTP)

STATE BOARD FOR COMMUNITY AND TECHNICAL COLLEGES

	1. Principle Partners:

	a. Training Institution Contact Information

	Institution Name:
	     

	Address:
	     

	City, State, ZIP:
	     

	Contact Name:
	     

	Telephone:
	     
	Email:
	     

	Private career schools and colleges must submit an electronic scan of their current license to operate in Washington to workforce@sbctc.edu at the time of application submission. The license should be issued from either the Higher Education Coordinating Board or the Workforce Training and Education Coordinating Board.

	b. Training Institution Contract Signatory

	Name & Title:
	     

	Address:
	     

	City, State, ZIP:
	     

	Telephone:
	     
	Email:
	     

	

	c. Business Contact Information

	Business:
	     

	Uniform Business Identifier (UBI):
	     

	Billing Address:
	     

	City, State, ZIP:
	     

	City and County where training will be conducted:
	     

	Contact Name:
	     

	Telephone:
	     
	Email:
	     

	

	d. Business Contract Signatory

	Name & Title:
	     

	Address:
	     

	City, State, ZIP:
	     

	Telephone:
	     
	Email:
	     

	

	2. Project Timeline

	a. Date of application (must be renewed if a contract is not signed within 90 days):
	     

	b. Contract start-date (date which contracted work begins such as needs assessment, training design and development, or pre-training activities):
	     

	c. Training start-date (date at which actual training is expected to begin):
	     

	d. Training end-date (date by which training and related post-training activities will be completed. To allow for contingencies please make this date the 28th day of the month that follows the last month of training):
	     

	e. Contract end-date (date at which business has fully reimbursed SBCTC for training costs – should be 18 months after the training end-date):
	     

	

	3. Business Description

	a. Business or industry description (400 characters or less including spaces):

	     

	b. Primary products or services of the business (200 characters or less including spaces):

	     

	c. Number of years business has been established in Washington:

	 FORMDROPDOWN

	d. Frequency at which business pays Washington State Business and Occupation (B&O) Tax to the Washington State Department of Revenue:

	 FORMDROPDOWN

	

	4. Training Needs and Outcomes1

	a. Summary of the need for training (400 characters or less including spaces):

	     

	b. Desired contract outcomes for the business, e.g., new employment positions to be created, business expansion, business relocation, etc. (400 characters or less including spaces):

	     

	c. Desired training outcomes for the business, e.g., trainees will be able to function in the position, run the equipment, etc. (400 characters or less including spaces):

	     

	d. Description of any other economic or workforce development resources, programs, or funds that this training is coordinated with, leveraged by, or an outgrowth of, e.g., Industry Skill Panels, WorkSource hiring pool, state-financed development loans, etc. (400 characters or less including spaces):

	     

	5. Trainee Summary

	a. Total unduplicated count of trainees to be trained in the project:
	     

	b. Description of positions to be trained:

	
	Unduplicated count of trainees in each type of position
	Average hourly wage of regular employees in these positions
	Medical/health benefits offered?

	Management trainees:
	     
	     
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Supervisor trainees:
	     
	     
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Production trainees:
	     
	     
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Support staff trainees:
	     
	     
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Sales trainees:
	     
	     
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Other trainees:

Please describe:

     
	     
	     
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	

	6. Budget

	a. Total cost of training project:2
	     

	b. Per-trainee cost of training:
Must equal total cost (6.a.) divided by total employees to be trained (5.a.)
	     

	

	7. Employment3

	
	Job Count at All WA Locations
	Job Count at Training Location

	a. Count of regularly employed positions last calendar year:
	     
	     

	b. Count of regularly employed positions this calendar year :
	     
	     

	c. Expected count of regularly employed positions twelve (12) months after training end-date:
	     
	     

References:
1. A detailed Statement of Work is to be included in the contract as Attachment B.

2. Costs may include costs of instruction and pre- and post-training activities, materials and supplies, rental of class space, marketing, travel and indirect.
3. Positions include a count of regularly employed full-time and part-time jobs (including those vacant) on business’s payroll during the specified time period.

Last updated 1

Page 1 of 4
Last updated 1/16/2015

Page 2 of 4

