

INCUMBENT WORKER TRAINING PROGRAM

Incumbent worker training improves the skills of an employer's workforce with new or upgraded work skills, supplies marketable expertise to its employees, increases the workers' potential for increased wages, and maintains or increases competitiveness in a global economy, while also providing job security for workers (layoff aversion).

FUNDING PRIORITY IS GIVEN TO

- Occupations that fall into priority sector-based industries, including manufacturing, healthcare, transportation, IT, natural resources, and professional business services.
- Employers that provide wage and/or benefit-level increases upon completion of the training, and the existence of other training and advancement opportunities provided by the employer.

Note: Funding may not be used to pay trainees' wages.

ELIGIBILITY CRITERIA

Employers

- Must be located in Minnesota
- Must be registered with the Minnesota Secretary of State's office as a(n)
 - Association
 - Corporation
 - LLC
 - Partnership
 - Nonprofit
 - Sole Proprietor
 - Government Entity
- Must be in continuous operation for 18 months immediately prior to the application submittal
- Cannot be in the process of a layoff of current employees
- Cannot be administering a current Minnesota Job Skills Partnership award or similar incumbent worker training grant

Trainees

- Must be incumbent workers for whom the employer incurs a Minnesota Unemployment Insurance tax liability

Training

- Public or private educational institutions, trade associations, community-based organizations, economic development agencies, unions, or government agencies may provide incumbent worker training. Training can be conducted at the business's own facility, at the training provider's facility, or at a combination of sites.

Through this business-driven program, the CMJTS Incumbent Worker Training Program is able to help businesses remain competitive through skills advancement training for current employees.

**INCREASE PRODUCTIVITY,
PROMOTE GROWTH:**

HOW TO GET STARTED

Central Minnesota Jobs and Training Services, Inc. staff

assist employers and training providers in the development and approval of IWTP applications and provide ongoing technical assistance regarding program compliance, performance objectives, customer satisfaction, etc., for contract recipients. Contact a member of our team to begin the process.

[CONTACT US](#)

FREQUENTLY ASKED QUESTIONS

- **When can an employee be considered an incumbent worker?** Once he/she has an established employment history with the employer for six months or more.
- **Can employees in different occupations be trained?** Yes.
- **Who receives the funds?** All funds are provided to the training provider.
- **Can workers be sent out of state to be trained?** No. Training funds are intended for use in Minnesota where they can enhance the training capabilities of Minnesota training providers.
- **Can an employer be reimbursed for a trainee's wages during actual training time?** No. However, the employer may consider the trainee's wages as an in-kind contribution to their portion of the training costs.
- **Who selects the instructors for the training?** The training provider and/or the employer can make recommendations for instructors.
- **Can a labor union be either an eligible employer or a training provider?** Yes, if they are using the funds to train employees that work directly for the union.
- **Can government employers be funded for incumbent worker training?** Yes. Government units can apply for the IWTP. This would include local, county, state, and school districts.

Upon request alternate formats can be provided.

Chisago, Isanti,
 Kanabec, Mille Lacs,
 and Pine Counties

Sherburne and
 Wright Counties

Kandiyohi, McLeod,
 Meeker, and
 Renville Counties

Rebecca Perrotti
 612-247-9319
 rperrotti@cmjts.org

Tim Zipoy
 612-325-7791
 tzipoy@cmjts.org

Eric Day
 320-241-1747
 eday@cmjts.org

Equal Opportunity Employer and Program Provider

OUR LOCATIONS

Administrative Office

Monticello
 406 East 7th Street, P.O. Box 720
 Monticello, MN 55362
 763.271.3700
 763.271.3742 (TTY)

Branch Offices

Cambridge
 140 Buchanan Street, Suite 152
 Cambridge, MN 55008
 763.279.4492

Forest Lake
 19955 Forest Road N
 Forest Lake, MN 55025
 651.275.7247

Hutchinson
 Ridgewater College
 2 Century Avenue SE
 Hutchinson, MN 55350
 320.587.4740

Litchfield
 114 N. Holcombe Avenue Suite 170
 Litchfield, MN 55355
 320.593.1056

Mora
 903 East Forest Avenue
 Mora, MN 55051
 320.679.6484

Olivia

Renville County Government
 Service Center
 105 South 5th Street, Suite 203H
 Olivia, MN 56277
 800.284.7425

Pine City

Pine Technical College
 900 Fourth Street SE
 Pine City, MN 55063
 320.629.4555

Willmar

Ridgewater College
 Student Services Building
 A123B/A123C
 2101 15th Avenue NW
 Willmar, MN 56201
 800.284.7425

www.cmjts.org

A proud partner of the
americanjobcenter[®]
 network

INCUMBENT WORKER TRAINING PROGRAM

Incumbent Worker Training Program (IWTP)

is business-driven funding assistance for qualifying employers or group of employers to build and maintain a quality workforce and is designed to assist employers to retain a skilled workforce or avert layoffs.

ADULT PROGRAM

Monticello WorkForce Center
 406 East 7th St. • Monticello, MN 55362
 763-271-3700 • 800-284-7425
 www.cmjts.org