Exploring a Career in the Skilled Trades

Apprenticeship Manitoba

The future is in your hands.

www.manitoba.ca/tradecareers

Skilled trades people have a huge impact on our daily lives.

Where can you see the work of a tradesperson?

You see the result of skilled trades every day:

Your vehicle is maintained and repaired by...

- Partsperson
- Motor Vehicle Body Repairer
- Automotive Painters
- Automotive Service Technicians

Your home was built and is maintained by...

- Electricians
- Carpenters
- Bricklayers
- Plumbers

- Insulators
- Painters/Decorators
- Gasfitters
- Floorcovering Installers

You see the result of skilled trades

every day:

Your school was built and is maintained by...

- Plumbers
- Construction Electricians
- Roofers
- Carpenters
- Bricklayers
- Concrete Finishers
- Gasfitters
- Insulators (Heat & Frost)
- Sprinkler System Installers
- Refrigeration & A/C Mechanics
- Welders
- Crane & Hoisting Equipment Operators

Your **service** needs are met by...

- Cooks
- Hairstylists
- Estheticians
- Landscape Horticulturists

Skilled tradespeople are in DEMAND!!

- It has been predicted that 1 million skilled workers will be needed by 2020 across Canada (The Conference Board of Canada).
- 25% of the construction sector's skilled workers will exit the workforce in the next decade (Construction Sector Council).
- 48% of the workforce will be eligible to retire in the next 5 10 years. Half of the Canadian workforce will be 45 and 64 by 2015.
- 400,000 workers in the manufacturing sector will be needed due to retirement.
- 219,000 workers in the construction industry will be retiring between now and 2020 (Canadian Chamber of Commerce).

Did you know...

- Technology has changed the face of many trades. Most mechanical equipment is now operated with the aid of computer software.
- There is no doubt that many trades involve "hands-on" work and can be physically demanding but skilled trades also require dexterity, stamina, good hand-eye coordination and balance.
- There are different choices for employment, including management or supervisory positions, and owning your own business.

- Having a Certificate of Qualification in a skilled trade is your ticket to a great career given the high demand, good pay, and travel opportunity.
- Most trades in Manitoba are Red Seal trades.
 - Apprentices who finish their training in good standing receive a *Red Seal* upon successfully writing an interprovincial examination.
 - Certified Red Seal Journeypersons may work anywhere in Canada without having to write examinations in their new province.

Are the skilled trades for you?

If you enjoy...

- Working with your hands?
- Putting things together?
- Understanding how things work?
- Solving problems?
- Being physically active?
- Working with new technologies?
- Being outside?

If you have...

- Good work ethic
- Good reading and writing skills?
- Ability to solve problems?
- Good communication skills?
- Good with technology?
- Creativity and imagination?
- Attention to detail?
- Mathematical skills?
- Coordination and visualization?

Saying YES to any of the above, the skilled trades may be for YOU!

The skilled trades offer great pay!

Occupation	Average yearly wage
Manitoba Provincial Minimum Wage	\$21,736
Cook	\$43,575
Bricklayer	\$43,691
Hairstylist	\$47,250
Aircraft Maintenance Journeyperson	\$55,650
Carpenter	\$58,863
Construction Electrician	\$64,000
Plumber	\$64,050
Steamfitter/Pipefitter	\$73,710
Crane & Hoisting Equipment Operator	\$105,000

What is apprenticeship?

- Apprenticeship is a high quality post secondary option that combines on-the-job training with classroom instruction.
- Apprentices work full time hours on the job and go to school approximately 4 to12 weeks per year.
- Most apprenticeship programs take between 3 and 5 years to complete.
- Apprentices earn a salary on the job from the first day.
- Apprentices receive a Certificate of Qualification after completing a final exam in their designated trade.

- Receive training and mentorship on-the-job
- Receive in-school training at a reduced tuition
- Minimize student debt
- Obtain employment insurance during in-school training
- Master existing skills and be challenged to learn new skills every day
- Acquire skills that will last a lifetime

What are the youth options for apprenticeship?

- High School Apprenticeship Program (HSAP)
 - Get on-the-job training with an employer (paid work)
 - Earn academic credits toward your high school diploma
 - Earn hours towards your post-secondary apprenticeship after high school
 - Receive exemption for post-secondary tuition with every 2 credits earned (220 hours worked to a maximum of 8 credits)
 - You must be 16 years old and enrolled in an approved grade 10, 11, or 12 program

What are the steps to become an apprentice?

Financial supports & incentives are available to apprentices

Apprenticeship Manitoba

- Subsidized tuition for most apprenticeship programs
- Up to 50, \$1,000 Bursary for Final Year Apprentices
- Access to Apprenticeship Bursary (amount varies)
- Tim McLean Memorial Fund Bursary (amount varies)
- High School Apprenticeship Program (HSAP) Incentive tuition exemption (amount varies)

Province of Manitoba

- 60% Manitoba Tuition Rebate Eligibility (for entire cost of program)
- \$2,500 Journeyperson Business Start Program

Service Canada

- \$1,000 Apprenticeship Incentive Grant
- \$2,000 Apprenticeship Completion Grant

Canada Revenue Agency

- \$500 Tradesperson's Tools Deduction
- \$500 Capital Cost Allowance
- Tuition Tax Credit for Certification Exams (amount varies)

The bottom line: It costs YOU less!

	Apprenticeship (average 4 years) (each year 8 weeks of training) <i>Estimated costs</i>	University Education Bachelor's Degree (average 4 years) (each year 8 months) Estimated costs
Tuition	\$200 per level *\$2,000 - \$10,000 per level may be subsidized by Apprenticeship Manitoba	\$4,400 per year
Books/Supplies	\$100 - \$500 per level	\$1,800 per year
Bus Pass	\$180 per level *\$164 in supports may be provided by Apprenticeship Manitoba	\$260 per year (U-PASS)
Parking	\$115 per level	\$560 per year
Childcare	<pre>\$1,200 per level for infant/toddler *\$400 per level per child in supports may be provided by Apprenticeship Manitoba</pre>	\$4,700 per year for infant/toddler
TOTAL (Level/Year)	\$415 - \$880 per level (no children) \$1,615 - \$2,080 per level (children)	\$6,460 - \$6,760 per year (no children) \$11,160 - \$11,460 per year (children)
GRAND TOTAL (4 years)	<pre>\$1,660 - \$3,520 (no children) \$6,460 - \$8,320 (children) * not including childcare supports</pre>	\$25,840 – 27,040.00 (no children) \$44,640 - \$45,840 (children)

For more information contact:

facebook.

www.facebook.com/apprenticeshipmanitoba

0 .

WEB www.manitoba.ca/tradecareers

EMAIL <u>apprenticeship@gov.mb.ca</u>

Apprenticeship Manitoba 100-111 Lombard Avenue Winnipeg, MB R3B 0T4 Ph: 204-945-3337 / 1-877- 978-7233