

INTERNSHIPS AND APPRENTICESHIPS: APPLIED LEARNING EXPERIENCES FOR STUDENTS

Mike Slocum, *Indiana INTERNnet*

Brad Rhorer, *Conexus*

Our Core Mission

Indiana INTERNnet is the catalyst for expanding the creation and use of experiential learning opportunities as a key strategy in retaining Indiana's top talent.

The Facts

Fact

Jobs are the #1 reason people stay in or leave a community

Fact

56.5% of students with internships received job offer compared to 36.5% with no internship (NACE, 2015)

Fact

Indiana students are more likely to consider staying in Indiana after graduation when they intern locally (Techpoint/NEIRP)

The Changing Face of Interns

- Traditionally: college students aged 18-22
- Today, internships include:
 - High school students
 - Post-degree students
 - Non-degree students
 - Career-changers
 - Returnships
 - Graduate students

The Traditional Internship

- 12 to 16 weeks in length
- 15-30 hours per week
- In line with academic semesters (spring, summer, fall, winter)
- Primarily talent pool of college students
- Typically college juniors and seniors
- Typically paid (\$12 statewide average)

Other Types of Internships

- Short term (micro-internships)
 - Up to full-time working/learning opportunities for shorter periods of time
 - Often event-driven
- Project based
 - Not set on length by hours
- Virtual
 - Beneficial to individuals living in rural areas
 - Non-traditional students
 - Small business owners who may not have space or time to dedicate to a full-time intern

Skills, Not Experiences

This means it important to focus on the skills you need in an intern, not solely the amount of education. Doing so may limit your talent pool:

- Listing class status (junior, senior, etc.)
- Choosing particular majors
- Seeking minimum GPA
- Selecting only college students
- Seeking only bachelor's degree seeking students

Internship Structures

- Additional capacity for mission-critical projects
- Leadership opportunities for secondary projects
- Solo work on backburner projects

Additional Intern Engagement Opportunities

- Attending unrelated project meetings
- Job shadowing multiple facets of an organization
- Networking with interns from nearby organizations

Supporting Interns, Developing Staff

- Internship supervisor
 - Developing and maintaining work plan
 - Day-to-day resource
 - Provides ongoing feedback and accountability
 - Completes formal evaluations
- Internship mentor
 - Coaching and professional development
 - Emphasizes soft skills development

Who on your team would benefit from supervising and/or mentoring interns?

Accomplishing Our Mission

Indiana INTERNnet is a free internship-matching program linking

- Individuals seeking internships
- Indiana employers
- Indiana high schools, colleges & universities.

We provide **high-touch** & **high-tech** services to anyone seeking or promoting an internship.

EARN Indiana

Indiana Commission for Higher Education

Employment Aid Readiness Network

- Gives students with financial need access to résumé-building, experiential, paid positions
- Provides employers up to 50% wage match for hiring EARN students
- Enhances student-employer matching through partnership with Indiana INTERNnet

EARN Eligibility

- Employer eligibility based on internship offered – is it experiential?
- Student eligibility remains need-based
- Internship and intern eligibility approved through Indiana INTERNnet website

Internship Criteria

Internship must provide experiential learning, plus:

- Be paid
- Last at least 8 weeks: 12-20 hours/week (12-40 during summer)
- Not be political
- Be less than 25% administrative in nature
- Not already be designated as Federal Work Study

Student Criteria

To be eligible for an EARN internship, a student must:

- Be an Indiana resident
- Not have a bachelor's degree prior to the term the student plans to work

A student must also:

- Be enrolled full-time at an eligible Indiana college or university and have an Expected Family Contribution (as determined by the 2018 – 19 FAFSA) less than or equal to \$24,570

OR

- Be enrolled part-time at an eligible Indiana college or university and be an independent student with an Expected Family Contribution (as determined by the 2018 – 19 FAFSA) less than or equal to \$2,000

Applying & Other Logistics

- Students & employers apply to participate via Indiana INTERNnet
- EARN-eligible students & positions marked with logo
- Sophisticated search technology helps recruitment & placement
- Employers claim reimbursement directly from state

Questions, Comments

Mike Slocum

Executive Director, Indiana INTERNnet

(317) 264-6862

mslocum@indianachamber.com

Allison Kuehr

Operations Manager, Indiana INTERNnet

(317) 264-6874

akuehr@indianachamber.com

Caitlyn Beck

Operations Manager, Indiana INTERNnet

(317) 264-7535

cbeck@indianachamber.com

Connect with us:

CONEXUS
INDIANA

Indiana Leads the Nation in Industry Strength

#1 **PASS-THROUGH HIGHWAYS**
MANUFACTURING INTENSITY

#2 **FEDEX HUB**

MANUFACTURING SALARY AVERAGE
\$77,573
LOGISTICS SALARY AVERAGE
\$65,950

100,000+
JOB

MANUFACTURING

- First in the nation in manufacturing intensity
- 1st in pass-through highways
- Manufacturing is 33 percent of Indiana's GDP
- Manufacturing average salary = \$77, 573
- Logistics average salary = \$65,950
- Indiana's auto industry employs 100,000+ Hoosiers

Challenges and Opportunities as Industry Evolves

Skills Gap

Technology Growth

Conexus Indiana's Structure

Mission: Accelerate, promote and grow Indiana's advanced manufacturing and logistics economy by leading innovative collaborations among industry, academic and public sector partners.

Vision: Indiana's advanced manufacturing and logistics leadership is sustained for the next generations.

Focus Areas:

Anticipate industry needs and catalyze the advanced manufacturing and logistics industries to be global leaders in digital transformation and **Industry 4.0** adoption

Forge industry-led collaborations and build engagement platforms to optimize advanced manufacturing and logistics competitiveness through a **networked community**

Inspire the advanced manufacturing and logistics workforce of today and tomorrow by furthering a robust **talent continuum**

Amplify success stories of its impact and importance to elevate the **image and understanding** of advanced manufacturing and logistics

Conexus Indiana Impact in Indiana

- **10+** Large annual events spotlighting industry trends and thought leadership from Indiana
- 5+** Industry reports and strategic plans for advanced manufacturing, logistics and its subsectors
- 2** Statewide industry councils that serve as a community of thought leaders and influencers promoting growth

Goal: Launch a game-changing Industry 4.0 Institute, which accelerates technology adoption and builds an entrepreneurial ecosystem

- **150+** Company hosts of the Conexus Interns program
- 70** Industry members of the Conexus Indiana Logistics Council
- 30** Industry members of the Conexus Indiana Advanced Manufacturing Council

Goal: Engage, on a statewide multi-sector basis, advanced manufacturing and logistics firms in a network that drives innovation and collective action with a true sense of identity and community

- **8K+** High school students have participated in the Hire Tech curriculum
- 16K+** Dual Credits earned by high school students through the Hire Tech curriculum
- 1K+** High school interns from the Conexus Interns program

Goal: Drive more people into advanced manufacturing and logistics career pathways in Indiana and equip them for long-term success

- **2K+** Statewide newsletter recipients
- 4.5K+** Monthly unique website visitors
- 2K+** Social media followers on Twitter and LinkedIn

Goal: Increase, measurably, a greater understanding of the advanced manufacturing and logistics industries' impact and opportunities amongst key constituencies

Catapult Indiana

Industry-built

Industry-driven

Industry-proven

Hoosier Edge!

The Conexus Interns Program

- Training focused on developing unskilled workers into high-quality talent for production roles to close the skills gap facing manufacturing employers across Indiana
 - Industry built, industry driven, industry proven
 - Benefits
 - Employers- reduces attrition, lowers hiring costs, engages employees
 - State of Indiana – improves workforce, grows tax revenue, reduces need for public assistance
 - Employees – enhanced career path, higher wage potential, upward social mobility
 - Internship opportunities, priority interviews from partner companies
 - Goal – 2500 graduates across five lead sites
- **Status**
 - Feasibility study complete
 - Curriculum Advisory Board – 9 core competencies
 - Purdue Polytechnic Standardized Work Certificate of Completion
 - Lafayette and Princeton – launched Jan 2019
 - Anderson, Greensburg, Columbus – To be launched Apr-Sept 2019
 - 2020 – High schools and Military connection

Conexus Interns Program Overview

A vertical timeline graphic on the left side of the slide, consisting of six white circles connected by a thin teal line. Each circle is positioned to the left of a corresponding orange text box.

Six week summer high school internship program.

Anticipates 400 interns statewide in 2019.

Industry is driver of program framework.

Funding for 100% of intern compensation in first year, 50% second year; employer paid thereafter. Interns paid \$9/hour.

Program includes Conexus Interns Summit.

Focus on converting students to employees or post-secondary students in AML programs.

Industry Led Program Development

Framework Developers

- Allison Transmission
- BAE Systems
- Caterpillar
- Coca-Cola Refreshments USA, Inc.
- Emerson Power Transmission
- Fastenal
- Fiat Chrysler Automobiles
- Garrity Tool Company
- Heartland Machine and Engineering
- Hurco
- Jasper Engine
- Kirby Risk
- Langham Logistics
- MD Logistics
- MSP Aviation
- NTN Driveshaft
- Praxair Surface Technologies
- Remy
- Rolls-Royce
- Shelton Machinery
- SMC
- Stark Industries
- Subaru of Indiana Automotive, Inc.
- Wabash National

Student Qualifications

Qualified interns will participate in regional interview days with host companies. Students will be selected and hired by host companies for their internship experience.

- To qualify, interns must:
 - Be at least 16 years old
 - Be a current Sophomore, Junior or Senior in high school
 - Have an attendance rate of 95% or better during the fall semester
 - Have a cumulative GPA of 2.0 or better, 3.0 in relevant coursework
 - Be enrolled in or have completed relevant coursework (including Hire Tech and PLTW pre-engineering)
 - Be referred by school personnel (teacher, counselor, administrator, etc.)
 - Provide own transportation to and from internship site
 - Be drug free

Text INTERN to 40458 to learn more

Impact and Value

Student Outcomes

Over 870 students have completed summer internships

Over **80%** of Conexus Interns reported they were **more likely** to pursue a career in AML **after** their experience

Over **50%** of Conexus Interns state that their internship experience changed their plans after high school

Over **90%** of Conexus Interns found the program **valuable**

Company Outcomes

Over 150 companies have hosted Conexus Interns

Over **90%** of intern host companies see internships as a valid way to support their workforce needs

Over **90%** of Conexus Interns host companies were likely to return

80% of host companies found candidates to be high quality during the selection process

WE WANT TO HEAR FROM YOU!

**Share your thoughts on this session
using the feedback surveys.**

Thank you!

STAY CONNECTED

roi.rendezville.com

**Presenter bios, website links,
social media links, and more!**

