

APPRENTi™

Paving the path for talent in tech.

The Apprenti Solution

- Trusted national organization building the next generation of tech talent
- Time-tested model of apprenticeship creating a quicker path to qualified and certified tech talent
- Access to more broad and diverse talent pool
- Proprietary candidate screening tools
- Higher retention at reduced cost to hire
- Leader in developing non-traditional talent for tech roles

Proven National Model

Apprenti experts are located in **16 US markets** and expanding. As a company-driven model, we go where companies need us, and help invest in these communities to create economic mobility nationwide.

- STATES/CITIES APPRENTI OPERATES IN
- STATES CURRENTLY IN DEVELOPMENT

Current Occupations & Training

Cloud Operations Specialist 1 and 2

CompTIA Network+, Linux+, Python/SQL (and cloud service certification for level 2)

Network Security Administrator

Cisco CCENT, CCNA Security

CRM/CMS Developer

HTML/CSS, SQL, CRM cert (e.g: Salesforce)

Software Developer or Software Analyst

HTML, JS, primary language stack (e.g., C#, Java, Python), computer science basics

Cybersecurity Analyst

CompTIA Network+, Security+, PenTest+ or CEH

Systems Administrator

Linux LPIC 1/2 or Microsoft Windows Server MCSA

Technical Sales Specialist

Content depends on employer need

Data Center Technician/ IT Support

CompTIA A+, Network+, Linux+ or Windows MTA

Network Operations Developer (DevOps)

CompTIA Network+, Linux+, HTML/JS, Python

IT Business Analyst

ITIL Foundations, Business basics, SQL, Tableau

Additional occupations are under development
Apprenti can also file new occupations and build specialized programs

Apprenti Process

Delivering a national platform using the time-tested model of apprenticeship to reach and engage a more diverse population of talent in technology careers.

Leading the Way

in diversifying the tech talent pool

**National
Apprenti
Applicants**
(19,495)

**National
Technology
Workforce**

■ RACIAL MINORITIES ■ WOMEN ■ VETERANS ■ NON-TARGETED

Q1-2020 Data

Apprenti Results

>1,000
apprentices
placed
nationwide

AGE

MOVING THE NEEDLE ON EQUITY & DIVERSITY

Apprenticing People of Color

OCCUPATIONS BY DEMOGRAPHICS

Apprenti	Record Count	Black/AA
BIZAN	27	7
CLOPS1	124	26
CLOPS2	121	32
CRMD	2	2
CYBER	17	2
ITSP (incl DCT)	181	34
NDEV (incl DevOps)	49	8
SYSAD	14	4
NSEC	4	0
SWANL	64	19
SWD1	241	31
SALES	13	5
WEB	7	0
TOTAL	864	170

UNEMPLOYED PRIOR TO APPRENTI

Apprenti	Record Count	Overall	Black/AA
ALL MARKETS	211	27.69%	32.21%
WA - Seattle	89	30.48%	40.48%
Apprenti other O&O	93	23.66%	24.18%
WA - Umatilla	15	38.46%	60.00%
CA	2	28.57%	#DIV/0!
DC	39	16.39%	8.00%
OH - CMH	13	44.83%	44.44%
MA	16	35.56%	50.00%
TX	8	22.86%	30.77%

Apprenticing People of Color

MEDIAN SALARY STARTING AT APPRENTI

Apprenti	Record Count	Overall	Black/AA
ALL MARKETS	836	\$59,994	\$56,701
WA - Seattle	337	\$76,627	\$76,627
Apprenti other O&O	418	\$56,701	\$55,000
WA - Umatilla	39	\$51,875	\$51,875
CA	7	\$68,640	#NUM!
DC	262	\$59,821	\$59,910
OH - CMH	29	\$66,000	\$55,000
MA	43	\$50,000	\$50,000
TX	38	\$57,450	\$56,701

MEDIAN RETAINED SALARY *

Apprenti	Record Count	Overall	Black/AA
ALL MARKETS	180	\$95,700	\$94,000
WA - Seattle	97	\$102,150	\$102,150
Apprenti Other O&O	75	\$75,000	\$75,000
WA - Umatilla	10	\$55,000	\$55,000
CA	0	#NUM!	#NUM!
DC	56	\$72,072	\$93,000
OH - CMH	0	#NUM!	#NUM!
MA	0	#NUM!	#NUM!
TX	9	\$75,000	\$75,000

Reflects only those that have completed
*apprenticeship to date.

Apprenti by the numbers

# of Apprentices:	1,000
# of Employers:	>75
Median Salary in Apprenticeship:	\$57,600
Classroom Training Completion:	95%
OJT Completion:	77%
Apprentices Retained:	86%
4-Year College Degrees:	62%
Youngest Placed:	18
Eldest Placed:	63

“Very talented group and very different backgrounds to choose from.”

– Joe Meyer, Chief Architect, Paycor

