

Office of ENERGY EFFICIENCY
& RENEWABLE ENERGY

SOLAR ENERGY TECHNOLOGIES OFFICE

The Solar Foundation

National Solar Jobs Accelerator

Principal Investigator:

Richard Lawrence

Business Manager:

Ed Gilliland

Role of Team Members

Awardee:

The Solar Foundation

- Lead team coordination, program evaluation, and sustainability planning; oversee and ensure successful implementation of all program operations and public communications

Subrecipients:

Solar Energy Industries Association (SEIA)

- Lead engagement & recruitment of employer partners; outreach to solar industry

US Chamber of Commerce Foundation (USCCF) – Hiring Our Heroes (HOH)

- Lead work-based learning fellowship placements for transitioning service-members; outreach to military stakeholders

North American Board of Solar Energy Practitioners (NABCEP)

- Lead capacity building activities to fast-track certification pathways and register certifications and training programs for GI Bill benefits; outreach to training providers

Background

TSF's Previous DOE-Funded Workforce Initiatives

The Solar Training Network

- 2016-2019: Strengthened regional industry-education coordination; advanced workforce development strategies for the industry; facilitated solar career connections.

Solar Ready Vets

- 2016 -2017 pilot: provided transitioning military service-members with classroom-based and hands-on solar PV installation training.

Workforce Research & Industry Insights

National Solar Jobs Census

- Comprehensive annual analysis of solar labor market trends by region and sector across the US

Solar Industry Diversity Study

- In-depth analysis of workforce demographics & trends; strategies to improve representation and inclusion industry

Background

Sub-recipients

SEIA

- U.S. Trade association representing over 1000 member companies in solar & storage industries.
- Founded in 1974.

Hiring our Heroes

- U.S. Chamber of Commerce Foundation initiative launched in 2011 to connect veterans, service members, and military spouses with meaningful employment opportunities.
- Corporate Fellowship Program operational on 16 military installations

NABCEP

- Manages the most widely recognized and respected professional certifications in solar industry
- Over 100 community colleges and training programs registered to provide PV Associate training

Project Objectives

Overarching Project Goal: *Promote solar career pathways for veterans*

Strengthen and expand the pipeline of transitioning service members & veterans of the US Armed Forces into the American solar workforce

Objective 1: *Direct Impact Activities*

Provide work-based learning opportunities for transitioning service members; connect veterans with education & employment opportunities to launch or advance solar careers

Objective 2: *High-Impact Capacity Building Activities*

Accelerate & improve accessibility of solar training and certification to veteran populations, strengthen coordination among regional solar workforce development stakeholders, catalyze industry support for training programs, develop new DOL recognized apprenticeship(s)

Project Implementation: Track 1 - DIRECT IMPACT ACTIVITIES

Work-based learning for service-members

- Expand the Hiring Our Heroes Corporate Fellowship Program to include work-based learning placements focused on management / professional career pathways in the solar industry
- Establish Corporate Fellowship programs on three bases in high-demand areas and explore options for expanding to more locations
- **GOAL:** provide training and professional development to **300+ transitioning service-members**.

Solar career pathways for veterans

- Nationwide solar training and jobs “match-making” efforts to pair veterans with a range of solar education or employment
- **GOAL:** connect **400+ veterans** nationwide with education, professional development, and employment opportunities

Project Implementation: Track 2- HIGH-IMPACT CAPACITY-BUILDING ACTIVITIES

Accelerated Solar Certifications

- Develop solar certification “fast-track” pathways for veterans based on military occupation specialty codes, prior experience / skill sets
 - **GOAL: six** accelerated NABCEP certifications

G.I. Bill Benefits for Solar Training

- Facilitate GI Bill eligibility for NABCEP certification exam costs and training programs leading to certification
 - **GOAL: six** certifications registered and
 - **GOAL: fifty** training programs registered

Industry-Education Partnerships

- “Adopt a community college” regional partnerships
 - **GOAL: five** community / technical college training programs in high-growth regions “adopted” by solar companies

Formalized Industry Apprenticeship

- Develop and formalize with DOL a solar industry apprenticeship program
 - **GOAL: (at least) one** apprenticeship registered

Project Results: PLANNING FOR...

Industry Engagement & Job Placement

- Leverage TSF, SEIA, and NABCEP's national networks of companies + industry leaders to create strategic partnerships with solar employers
- Strengthen regional pipelines: formalize employer-trainer coordination, regional alignment on training & hiring needs
- Expand TSF's *AmericanSolarWorkforce.org* platform to include veterans-specific solar career development resources & networking opportunities

Program Eval & Sustainability

- Ongoing coordination across project team to track metrics, measure participation, evaluate effectiveness to maximize impact
- Replication toolkits for seamless scaling of work-based learning to new bases
- Registered apprenticeships: improved access & feasibility for both employers and vets

What does Success Look like?

Solar Ready Vets cohort, Hill Air Force Base, UT with Deputy Secretary Sherwood-Randall. March 2016.

Project Outcomes

- Hundreds of veterans matched with training, work-based learning, certifications, apprenticeships, and jobs in the solar industry
- Stronger industry engagement, investment in veteran talent pipelines, coordination with education and workforce systems.

Project Impact and Sustainability

- On-base operations & corporate fellowship partnerships will continue through HOH
- Improved accessibility of well-defined & streamlined veteran solar training and career pathways, industry-education partnerships