

Apprenticeship & Training Division

Climb your way up to an amazing career!

Become an Oregon apprentice!

Index

Frequently Asked Questions PG 3

Pre-Apprenticeship / Youth Apprenticeship PG 4

Carpenter, Cement Mason PG 5

Drywall Finisher, Elevator Mechanic PG 6

Exterior/Interior Specialist, Floor Coverer PG 7

General Journeyman Electrician PG 8

Glazier, Heat & Frost Insulator PG 9

HVAC, Heavy Truck Driver PG 10

Ironworker, Laborer PG 11

Limited Energy Tech - Class A PG 12

Limited Energy Tech - Class B PG 13

Limited Residential Electrician, Masonry PG 14

Millwright, Operating Engineer PG 15

Painter/Decorator, Pile Driver PG 16

Pipefitter, Plasterer PG 17

Plumber PG 18

Roofer, Scaffold Erector PG 19

Sheet Metal Worker, Sign Maker PG 20

Solar Installer, Sprinklerfitter PG 21

Steamfitter PG 22

Industrial & Miscellaneous Trades PG 23

Oregon Tradeswomen Inc PG 24

Application Portfolio PG 25

Oregon Area Map PG 26

Directions PG 27

Special thanks to NECA-IBEW, Northwest College of Construction, OR Laborers, Oregon Tradeswomen Inc. and Portland Youthbuilders for providing excellent pictures of apprentices and journey workers in the trades.

Frequently Asked Questions

Q - What is apprenticeship?

A - Apprenticeship is occupational training that combines supervised on-the-job training with classroom instruction.

Q - What is a journey-worker?

A - A person who has completed their apprenticeship training or can document at least four years of experience in a trade or occupation.

Q - What is an apprenticeship committee?

A - Committees are made up of employees and employers from specific industries who operate apprenticeship programs.

Q - Does the Oregon State Apprenticeship and Training Division offer apprenticeship programs?

A - No, apprenticeship programs are offered by apprenticeship committees. However, both State and Federal government have a role in regulating apprenticeship programs.

Q - What are the minimum requirements?

A - You need to be at least 18 years of age, hold either a high-school diploma or a GED. Some trades require a year of high school algebra or post high school algebra course with a passing grade of 'C'. Apprenticeship committees may require additional qualifications.

Q - How do I apply for an apprenticeship program?

A - Individual apprenticeship committees take applications for their programs. You would need to contact them directly to apply.

Q - Once I apply am I instantly an apprentice?

A - No, there is an application and waiting process. If an applicant is qualified, the apprenticeship committee either tests, interviews or evaluates the applicant. The applicant is then placed on a qualified list in order of ranking. Employers use this list to fill apprenticeship vacancies as they become available. This process can take anywhere from two weeks to two years.

Q - Can training and education received during military service or prior work experience be credited towards apprenticeship requirements?

A - Some apprenticeship committees give credit for prior training. Each committee should have a policy describing if and how credit for prior experience will be granted. This policy will be in the committee standards.

Q - What are committee standards?

A - Committee Apprenticeship Standards are the legal documents agreed upon by both the Oregon State Apprenticeship and Training Council and the committee. This document contains and outlines training and coursework. It also describes how the committee operates and lists your rights as an apprentice.

Q - Does it matter who my employer is?

A - Yes! In order for your on-the-job training hours to count towards your apprenticeship, you need to be employed by a registered training agent. This is an employer who has been approved by your apprenticeship committee to provide on-the-job experience and training to apprentices and is registered with the State Apprenticeship and Training Division.

Pre-Apprenticeship

Ever take a job, just to pay the rent? Ever think, “There must be a better job?”. Find a career; more than a job to just get by; a job you like; a life’s work. Pre-Apprenticeship will help explore jobs in many construction industry occupations. And, while you’re about it, you’ll get:

- Excellent training
- Find a career
- Prepare for the world of work
- Know how to show up at a job site ready to work

Pre-Apprenticeship Programs sometimes offer direct entry into construction industry training programs where you’ll learn new skills and get paid a decent wage while you learn. Pre-Apprenticeship is for a person who is serious about building skills to join industry experts who build the world. You must commit:

- To get to work on time
- Bring a positive attitude
- Work hard

It’s that simple; otherwise, just keep working to only pay the rent. Find out more about Pre-Apprenticeship Programs and how to reach them. Call or go to the websites below:

Constructing Hope • 503-281-1234 • www.constructinghope.org

Dept of Corrections • 503-934-1010 • andrew.s.parker@doc.state.or.us (email)

First Chance • 503-709-1198 (*program is limited to Oregon Department of Corrections, Coffee Creek Correctional Institution*)

Job Corps - www.jobcorps.gov/centers/or.aspx

Portland Community College • 503-978-5650 • dwight.page@pcc.edu

Portland Youth Builders • 503-286-9350 • www.pybpd.org

Oregon Tradeswomen, Inc • 503-335-8200 • www.tradeswomen.net

Apprenticeship Preparation / Youth Apprenticeship

Considering a career in the trades? Then maybe an apprenticeship preparation program or youth apprenticeship program is for you. These programs provide an insight into the hands-on training aspect of apprenticeship programs. Think they are for you? Contact the programs directly:

Benson Polytechnic High School • 503-916-5100 • www.bensonhs.pps.k12.or.us

Clark County Skills Center • 360-604-1050 • www.cc-sc.com

Klamath Community College • 541-880-2234 • springer@klamathcc.edu (email)

Reynolds School District • 503-667-4673 • www.reynolds.k12.or.us/rla/

Rogue Community College • 541-245-7994 • Jschraub@rogue.cc.or.us (email)

Tillamook, Clatsop, Yamhill Youth JATC • 5413446473 • midoregon@aol.com (email)

Carpenter

Build and rebuild structures including houses and commercial buildings, bridges, factories and highways. They build wood framing for houses, roofs, stairs, decks, and sheaths, and forms of concrete.

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
8,000 hours

Use of power and hand tools

Measure accurately

Read blueprints

Very physical job

Calculate dimensions

Good hand-eye coordination

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Apprenticeship Committees

OR SW-WA Carpenters JATC - MA 1057 (union)
(P) 503-287-3708 (W) www.pnci.org

Statewide

Oregon-Columbia Carpenters - MA 1074 (non-union)
(P) 503-256-7300 (W) www.nwcoc.com

Area 1,
2, 3

Lane/Douglas County Carpenters - MA 3038 (non-union)
(P) 503-256-7300 (W) www.nwcoc.com

Area 3, 4

Cement Mason

Prepares and repairs cement for curbs, sidewalks, paving and more. Also works with terrazzo, magnetite, epoxy, polymer, and other materials.

Length of Apprenticeship

Classroom Hours
160 hours a year

On-the-job-training Hours
7,000 hours

Heavy lifting

Substantial bending

Generally working outdoors

Commuting between jobsites

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Apprenticeship Committees

OR & SW-WA Cement Masons JATC - MA 1015 (union)
(P) 503-408-8555 (W) www.cementmasons555.org

Statewide

Oregon Columbia Masons TATC - MA 1065 (non-union)
(P) 503-256-7300 (W) www.nwcoc.com

Area 1, 2,
3, 7

Drywall Finisher

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
6,000 hours

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Seals joints between plasterboard or other wallboards, mix sealing compound, press paper tape over joints to embed tape into compound and seal joints using mechanical applicators that spread compound and embed tape in one operation.

Interior & exterior work

New & existing construction

Residential, industrial or commercial

Sand, prime and finish walls and ceilings

Apprenticeship Committees

OR & SW WA Drywall Finishers JATC - MA 1016 (union) Statewide
(P) 503-287-4856 (W) www.paintertraining.org

Elevator Mechanic

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
8,000 hours

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Assemble, install, maintain, modernize, and replace elevators, escalators, dumbwaiters, moving walkways, and similar equipment in new and old buildings.

Heavy lifting & carrying

Probability of 24-hour on call

Work in cramped positions

Potential Hazards

Knowledge of electricity

Troubleshoot & emergency repairs

Apprenticeship Committees

OR-SW-WA Elevator Industry JATC - MA 1047 (union) Statewide
(P) 503-252-5852 (W) www.iueclocal23.org

Exterior/Interior Specialist

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
8,000 hours

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Install equipment and material on interior and exterior building surfaces such as acoustical ceilings, raised floors for computers, metal framing, wall partitions, and more.

Working at heights

Heavy lifting (120lbs +)

Use of power tools and power lifts

Metal stud/drywall specialists

Apprenticeship Committees

OR SW-WA Carpenters JATC - MA 1057 (union)
(P) 503-287-3708 (W) www.pnci.org

Statewide

Floor Coverer

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
8,000 hours

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Install, replace and repair all types of carpets, plastic laminates, and other decorative covering in residential, commercial and industrial buildings, airplanes, ships, swimming pools, highway medians, garage aprons, automobiles, and athletic fields.

Use of scribes and dividers

Clean to dirty work sites

Manual & power tools

Kneeling, reaching and stretching

Heavy lifting for long periods

Apprenticeship Committees

OR & SW-WA Floor Covering JATC - MA 1020 (union)
(P) 503-481-3420

Statewide

(W) www.iupat.org/pages/career-change/floor-covering

General Journeyman ----- Inside Electrician

Performs electrical installations, construction, maintenance, repair and service and installs conduits, wire lighting, switches, converters, and complex computerized systems.

Length of Apprenticeship
Classroom Hours 144 - 180 hours a year
On-the-job-training Hours 8,000 hours

Wages
Apprentices generally start off at 40% of the journey rate, per committee

-
 Work outside in all weather conditions
-
 State-of-the-art industrial plants

-
 Hazards such as falling, electric shocks and burns
-
 Bending, crawling, pulling, working in cramped spaces

Apprenticeship Committees

NECA IBEW Electrical JATC - MA 1004 (union) (P) 503-262-9991 x5059 (W) www.nietc.org	Area 1
Area I Inside Electrical JATC - MA 1046 (non-union) (P) 503-459-4056 (W) www.area1jatc.com	Area 1
North Coast Electrical JATC - MA 1244 (non-union) (P) 541-344-6473	Area 1
Area II Inside Electrical JATC - MA 2016 (non-union) (P) 503-598-7789 (W) www.iecoregon.org	Area 2
Central Electrical JATC - MA 3001 (union) (P) 503-256-7300 (W) www.cjatc.org	Area 2, 3, 7
Area III Inside Electrical JATC - MA 3019 (non-union) (P) 541-344-6473	Area 3
Pacific Inside Electrical JATC - MA 4009 (union) (P) 541-756-6997	Area 2, 3, 4
Area IV Independent TAC - MA 4015 (non-union) (P) 541-344-6473	Area 4
Area IV Inside Electrical JATC - MA 4016 (non-union) (P) 541-440-4675	Area 4
Crater Lake Electrical JATC - MA 5001 (union) (P) 541-659-0038 (W) www.clejatc.org	Area 5
Area V Inside Electrical JATC - MA 5009 (non-union) (P) 541-245-7912	Area 5
Ontario TATC - MA 6008 (union) (P) 541-889-7355	Area 6
Area VI Inside Electrical JATC - MA 6013 (non-union) (P) 541-278-5854 (W) www.bluecc.edu/dept_apprenticeship	Area 6, 7
SW Idaho-Malheur County JATC - MA 6024 (union) (P) 208-384-0538	Area 6
Area VII Inside Electrical JATC - MA 7001 (non-union) (P) 541-410-7278 (W) www.highdesertapprenticeship.com	Area 7
Burns-Hines TATC - MA 7010 (non-union) (P) 541-255-5240	Area 7
Klamath Basin Inside Electrician JATC - MA 7024 (non-union) (P) 541-880-2234	Area 7

Glazier

Prepare and install various types of glass, mirrors, windows, aluminum doors and specialty glass items in commercial and residential buildings.

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
8,000 hours

Work indoors and outdoors

Often work on ladders

Use of hand and power tools

Job requires lifting, bending and pulling

Wages

Apprentices generally start off at 45% of the journey rate, per committee

Apprenticeship Committees

OR SW-WA Glaziers JATC - MA 1017 (union)
(P) 503-491-7359 (W) www.glazierslocal740.org

Area 1,
2, 3

Heat & Frost Insulator

Applies insulation materials to pipes, tanks, boilers, ducts, refrigeration equipment and other surfaces and Asbestos workers remove asbestos-containing materials.

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
6,800 hours

Work indoors and outdoors

Use of hand and power tools

Must use respirators

High health hazard risk

Wages

Apprentices generally start off at 55% of the journey rate, per committee

Apprenticeship Committees

OR SW-WA Heat & Frost Insulators JATC - MA 1052 (union) Statewide
(P) 503-255-5124 (W) www.insulators36.org

HVAC

Heating,
Ventilating
& Cooling

Installing, wiring, service and repair of environmental control systems and the fabrication and installation of ductwork involving sheet metal and electrical work.

Indoor and outdoor work

Crawling in spaces

Outdoor scaffolding

Length of Apprenticeship

Classroom Hours
144 - 192 hours a year

On-the-job-training Hours
8,000 hours

Apprenticeship Committees

Portland Sheet Metal Worker JATC - MA 1028 (union) Statewide
(P) 503-257-1022 (W) www.sheetmetalinstitute.org

Area I HVAC JATC - MA 1080 (non-union) Area 1
(P) 503-598-0522 (W) www.abcpnw.org

Mid-Valley HVAC JAC - MA 2026 (non-union) Area 2
(P) 503-399-5255 (W) www.chemeketa.edu/programs/apprenticeship

Area III Sheet Metal/HVAC JATC - MA 3025 (non-union) Area 3
(P) 541-689-1913

Rogue Valley HVAC/Refrig JATC - MA 5022 (mixed) Area 5
(P) 541-245-7912

Wages

Apprentices generally start off
at 45 or 50% of the journey rate,
per committee

Heavy Truck Driver

Operate gasoline and diesel-powered trucks or tractor-trailers, transport and unload, and are responsible for maintaining logs and performing vehicle inspections before and after every trip.

Need to stay alert

Physical and mental stress

Hours allowed by federal
regulations

Long, monotonous
stretches of road for long
distance drivers

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
2,000 hours

Apprenticeship Committees

Interstate Trucking JATC - MA 1279 (non-union) Area 1
(P) 503-249-5865

Wages

Apprentices generally start off
at 50% of the journey rate, per
committee

Ironworker

Craft the structural framework for high rise buildings, bridges, power plants and towers with reinforced steel that is placed in concrete forms for roadways, foundations and structures.

Length of Apprenticeship

Classroom Hours
200 hours a year

On-the-job-training Hours
6,000 hours

Outdoor work

Valid driver's license

Work at heights

Reliable transportation

Job sites out of town

Wages

Apprentices generally start off at 65% of the journey rate, per committee

Apprenticeship Committees

Pacific NW Ironworker JATC - MA 1013 (union)
(P) 503-775-0877 (W) www.nwiw.com

Statewide

Laborer

Performs varied tasks on all types of construction projects such as highways, bridges, tunnels, shaft excavations and demolition sites.

Length of Apprenticeship

Classroom Hours
156 - 180 hours a year

On-the-job-training Hours
4,000 hours

Outdoor and Indoor work

Physically demanding job

Job sites out of town

Alertness

Work at heights or underground

Power and hand tools

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Apprenticeship Committees

Oregon Laborers JATC - MA 1058 (union)
(P) 541-745-5513 (W) osilaborerstraining.org

Statewide

Oregon Columbia Laborers JATC - MA 2023 (non-union)
(P) 503-256-7300 (W) www.nwcoc.com

Statewide

Limited Energy Technician - Class A

Install, maintain, replace and repair electrical systems and equipment under 100 volt-amperes, including protective signaling systems, communication systems and specialized control systems.

Length of Apprenticeship
Classroom Hours 144 - 160 hours a year
On-the-job-training Hours 6,000 hours

Wages
Apprentices generally start off at 50% of the journey rate, per committee

-
 Outdoor and Indoor work
-
 Hand and power tool use
-
 Crawling into tight spaces
-
 Requires bending and standing

Apprenticeship Committees

- Limited Energy Technicians JATC - MA 1053 (union) Area 1
(P) 503-262-9991 x5059 (W) www.nietc.org
- Limited Energy Electrician JATC - MA 1099 (non-union) Area 1
(P) 503-598-7789 (W) www.icoregon.org
- Protective Signaling JATC - MA 1100 (non-union) Area 1
(P) 503-475-6396 (W) www.protectivesignalingjatc.org
- Area II Ltd Energy Electrical JATC - MA 2020 (non-union) Area 2
(P) 541-917-4636
- Central Electrical JATC - MA 3001 (union) Area
(P) 541-917-6199 (W) www.cjatc.org 2, 3, 7
- Area III Inside Electrical JATC - MA 3019 (non-union) Area 3
(P) 541-344-6473
- S Will. Valley Ltd Energy Elect JATC - MA 3022 (mixed) Area
(P) 541-689-1913 3, 4, 5
- Pacific Inside Electrical JATC - MA 4009 (union) Area
(P) 541-756-6997 2, 3, 4
- Crater Lake Electrical JATC - MA 5001 (union) Area 5
(P) 541-773-5888 (W) www.clejatc.org
- Eastern OR Industrial TATC - MA 6016 (non-union) Area 6
(P) 541-278-5854
- Central OR Ltd Energy Electrical JATC - MA 7026 (non-union) Area 6
(P) 541-279-1543

Limited Energy Technician - Class B

Install, maintain, replace and repair electrical systems and equipment under 100 volt-amperes, including communications systems and specialized control systems.

Length of Apprenticeship
Classroom Hours 144 hours a year
On-the-job-training Hours 4,000 hours

Outdoor and indoor work

Hand and power tool use

Crawling into tight spaces

Requires bending and standing

Wages
Apprentices generally start off at 50 - 60% of the journey rate, per committee

Apprenticeship Committees

Limited Energy Electrician JATC - MA 1099 (non-union) (P) 503-598-7789 (W) www.iecoregon.org	Area 1
Area II Ltd Energy Electrical JATC - MA 2020 (non-union) (P) 541-917-4636	Area 2
Area III Inside Electrical JATC - MA 3019 (non-union) (P) 541-344-6473	Area 3
S Will. Valley Ltd Energy Elect JATC - MA 3022 (mixed) (P) 541-689-1913	Area 3, 4, 5

Limited Renewable Energy

Install, maintain, finish, and remove renewable energy systems, including wind, solar, micro-hydroelectricity, fuel cells, and engine generators for off-grid systems.

Length of Apprenticeship
Classroom Hours 144 hours a year
On-the-job-training Hours 4,000 hours

Work processes involve wire pulling and splices, conduit, flex, tray, and duct, control panels and controls, wiring devices, removal and finish work, plumbing and installation of solar electric systems.

Indoor and outdoor work

Hand and power tools

Working in wet conditions

Standing, bending and reaching

Wages
Apprentices generally start off at 50% of the journey rate, per committee

Apprenticeship Committees

Renewable Energy JATC - MA 1126 (mixed) (P) 541-279-1543 (W) www.nweei.org/about.html	Statewide
--	-----------

Limited Residential Electrician

Work in all phases of the residential electrical construction and service industry. Workers install, repair and maintain wiring for power, lighting and specialized systems, in all types of dwellings.

Working at heights

Shock and burn hazards

Bending and crawling

Working in wet, muddy, hot and cold conditions

Length of Apprenticeship

Classroom Hours
160 - 225 hours a year

On-the-job-training Hours
4,000 hours

Apprenticeship Committees

NECA-IBEW Electrical JATC - MA 1004 (union) Area 1
(P) 503-262-9991 x5059 (W) www.nietc.org

Central Electrical JATC - MA 3001 (union) Area 2,
(P) 541-917-6199 (W) centraljatc@cjatc.org 3, 7

Pacific Inside Electrical JATC - MA 4009 (union) Area 2,
(P) 541-756-6997 (W) www.nwelectricians.com 3, 4

Crater Lake Electrical JATC - MA 5001 (union) Area 4,
(P) 541-773-5888 (W) www.clejatc.org 5, 7

Wages

Apprentices generally start off at 55 - 60% of the journey rate, per committee

Masonry Trades

Rain or shine **Bricklayers** work outdoors using brick, cement, cinder blocks, stone and marble to construct walls, fireplaces, chimneys, industrial furnaces, kilns and more. **Marble Setters** cut, set, repair and polish marble in interior and exterior walls and floors. **Terrazzo Workers** cover floors, stairways, and cabinets with decorative nonetheless durable surfaces made of sand, cement, pigment and marble chips whereas **Tile Setters** install ceramic tile, marble and granite **Finishers** apply grout, finish and clean surface areas, supply and move installation materials and equipment to work locations. **Caulker/Pointer/Cleaners** caulk/waterproof, restore and clean masonry buildings.

Considerable bending

Working at heights

Heavy lifting

Working with chemicals

Use of protective equipment

Use of concrete blocks

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
6,000 hours
(2,000 hours for finishers)

Apprenticeship Committees

Oregon SW-WA Mason Trades JATC - MA 1008 (union) Statewide
(P) 503-234-3781 (W) www.bac1or.org

Oregon Columbia Masons TATC - MA 1065 (non-union) Area 1, 2,
(P) 503-256-7300 (W) www.nwcoc.com 3, 7

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Millwright

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
8,000 hours

Wages

Apprentices generally start off
at 50% of the journey rate, per
committee

Install conveyor systems, escalators, giant electrical turbines and generators, primarily using metals. Study and interpret blueprints, and use machine tools and precision instruments.

Mostly indoor work

Split shifts and overtime

Travel long distances

Work at heights using
scaffolding

Apprenticeship Committees

OR SW-WA Carpenters JATC - MA 1057 (mixed)
(P) 503-287-3708 (W) www.pnci.org

Statewide

Operating Engineer

Length of Apprenticeship

Classroom Hours
144 - 160 hours a year

On-the-job-training Hours
8,000 hours

Wages

Apprentices generally start off
at 80% of the journey rate, per
committee

Operate construction equipment such as heavy-duty trucks, cranes, bulldozers, pavers, rollers, trench excavators and many other kinds of equipment used in constructing buildings, dams, airports and highways.

Work is outdoors

Travel long distances

Relocation may be required

Work is dependant on
weather

Apprenticeship Committees

OR SW-WA IUOE #701 & AGC JATC - MA 1041 (union)
(P) 503-650-7701 (W) www.oetraining.org

Statewide

OR/Columbia Heavy Equip Oper JATC - MA 1175 (non-union)
(P) 503-256-7300 (W) www.nwcoc.com

Statewide

Knife River Oregon JAC - MA 2035 (non-union)
(P) 541-928-6491

Area 1
& 2

Painter

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
6,000 hours

Wages

Apprentices generally start off at 60 - 70% of the journey rate, per committee

Apply paints and prepare surfaces for painting. Work is on all sorts of surfaces, including wood, metal, masonry and sheet rock. Also apply other types of coverings such as vinyl, fabric and aluminum. **Traffic control painters** paint striping on roads.

Indoor and outdoor work

Long periods of standing

Working at heights

Strenuous and physical work

Apprenticeship Committees

W-OR SW-WA Painters JATC - MA 1024 ** (union)
(P) 503-287-4856 (W) www.paintertraining.or

Area 1, 2,
3, 4, 5

Area I Painters JATC - MA 1056 (non-union)
(P) 503-675-0548 (W) www.areaonejatc.com/painters

Area 1

** Also offers Traffic Control Painter program for Area 1

Pile Driver

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
8,000 hours

Wages

Apprentices generally start off at 60% of the journey rate, per committee

Work with pile-driving rigs that drive metal, concrete or wood piling into the earth during the early stages of construction. Some may work on offshore oil rigs as commercial divers involved in underwater construction.

Very physical work

Work above or below ground

Travel often required

Climbing, kneeling, lifting and squatting

Apprenticeship Committees

OR SW WA Carpenters JATC - MA 1057 (mixed)
(P) 503-287-3708 (W) www.pnci.org

Statewide

Pipefitter

Length of Apprenticeship

Classroom Hours
144 - 216 hours a year

On-the-job-training Hours
6,400 - 8,000 hours

Wages

Apprentices generally start off at 40 - 50% of the journey rate, per committee

Lay out, install and maintain piping systems that provide steam heat, power, water, hydraulic pressure, air pressure and oil. Cut, weld and bracket pipes; repair, pack and adjust valves; test installed equipment for leaks and check that systems meet government specifications.

Mostly indoor work

Noisy work environments

Warm or cold weather

Protective gear must be worn due to presence of dust

Apprenticeship Committees

OR SW-WA NW CA Metal Trades JATC - MA 1043 (union) Area 1, 2, 3, 4, 5
(P) 503-691-1997 (W) www.ua290.org

Mid-Valley Pipefitters JATC - MA 2022 (non-union) Area 2
(P) 503-557-1203 (W) www.orphcc.com/apprenticeship

Plasterer

Length of Apprenticeship

Classroom Hours
108 hours a year

On-the-job-training Hours
7,000 hours

Wages

Apprentices generally start off at 55% of the journey rate, per committee

Finish interior walls and ceilings of buildings. Apply plaster on masonry, metal and wire lath or gypsum. Also apply cement on masonry, metal and wire lath (stucco). Most of these finishes are applied by hand.

Mostly outdoor work

Seasonal work

Heavy lifting, bending, climbing and standing

Working at heights, on scaffolding

Apprenticeship Committees

OR SW WA Plasterers JATC - MA 1019 (union) Statewide
(P) 503-232-3257

Plumber

Length of Apprenticeship

Classroom Hours
144 - 216 hours a year

On-the-job-training Hours
7,700 - 8,000 hours

Wages

Apprentices generally start off
at 40 - 50% of the journey rate,
per committee

Assemble, install and repair pipes, fittings, medical gas systems and fixtures of heating, water and drainage systems, according to specifications and plumbing codes.

Indoor and outdoor work

Cramped spaces

Noisy work environments

Work in all weather conditions

Apprenticeship Committees

Tillamook/Clatsop County TAC - MA 1033 (mixed) (P) 503-344-6473	Area 1
Area I Plumbers JATC - MA 1038 (non-union) (P) 503-675-0548 (W) www.areaonejatc.com	Area 1
OR SW-WA NW-CA Plumbers JATC - MA 1070 (union) (P) 503-691-1997 (W) www.ua290.org	Statewide
Area II Plumbers JATC - MA 2015 (non-union) (P) 503-991-5203	Area 2
Area III Plumbers JATC - MA 3015 (non-union) (P) 541-636-3592	Area 3, 4
Area IV Independent TAC - MA 4015 (non-union) (P) 541-689-1913	Area 4
Area V Plumbers JATC - MA 5012 (non-union) (P) 541-245-7900	Area 5
Klamath Basin Plumbers JATC - MA 5025 (union) (P) 541-880-2249 (W) www.klamathcc.edu	Area 5
Ontario TATC - MA 6008 (mixed) (P) 541-889-7355	Area 6
Blue Mountain TATC - MA 6011 (non-union) (P) 541-278-5854	Area 6, 7
Area VII Plumbers JATC - MA 7005 (non-union) (P) 541-419-5418	Area 7

Roofer

Length of Apprenticeship

Classroom Hours
168 hours a year

On-the-job-training Hours
4,000 hours

Wages

Apprentices generally start off at 60% of the journey rate, per committee

Remove old roofs, prepare and install new roofs and waterproof foundation walls. Commercial roofs are generally low-pitched roofs that consist of multiple layers of roofing applied with asphalt, plastic (TPO/PVC), or rubber (EPDM). Commercial Waterproofing is done below grade and many times requires asphaltic coatings and/or membrane sheet products. Residential roofs are usually steep and the roofing material is mainly asphalt shingles, wood shake, slate or tile.

Height and structures vary

Considerable heavy lifting

Work can be seasonal

Work in all weather conditions

Apprenticeship Committees

OR SW WA Roofers & Waterproofers JATC - MA 1050 (union) Statewide
(P) 503-546-4235 (W) www.orswroofersapp.com

Scaffold Erector

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
8,000 hours

Wages

Apprentices generally start off at 60% of the journey rate, per committee

Erect scaffolding for buildings and ship structures. Install ladders, handrails, walkways, platforms and gangways. Erect, move and dismantle frame scaffolding, mobile tower scaffolding, tube clamp scaffolding and system scaffolding.

Working at heights

All weather conditions

Outdoor work

Use of power and hand tools

Apprenticeship Committees

OR SW WA Carpenters JATC - MA 1057 (mixed)
(P) 503-287-3708 (W) www.pnci.org

Statewide

Sheet Metal Worker

Length of Apprenticeship

Classroom Hours
189 - 192 hours a year

On-the-job-training Hours
7,200 - 8,000 hours

Wages

Apprentices generally start off at 50 - 60% of the journey rate, per committee

Fabricate and install fittings and duct work used in construction. Cut, form and attach metal together for applications such as metal roofing and stainless steel work. Prepare shop and field drawings manually and with computer programs.

Indoor and outdoor work

Work in cramped spaces

Use of ladders and high lifts

Power and hand tools

Apprenticeship Committees

Portland Sheet Metal Worker JATC - MA 1028 (union)	Statewide
(P) 503-257-1022 (W) www.sheetmetal-16.org	
Mid-Valley Sheet Metal Workers JAC - MA 1060 (non-union)	Area 1, 2
(P) 503-557-1203 (W) www.orphcc.com	
Sheet Metal JATC - MA 1277 (non-union)	Area 1
(P) 503-598-0522 (W) www.abcpnw.org	
Area III Sheet Metal/HVAC JATC - MA 3025 (non-union)	Area 3
(P) 541-942-7490	
S Central Oregon Sheet Metal JATC - MA 5006 (non-union)	Area 5
(P) 541-245-7912 (W) www.roguecc.edu/workforce	
Central Oregon Sheet Metal JATC - MA 7013 (non-union)	Area 7
(P) 541-279-1543	

Sign Maker / Erector

Length of Apprenticeship

Classroom Hours
84 - 144 hours a year

On-the-job-training Hours
8,000 hours

Wages

Apprentices generally start off at 50 - 60% of the journey rate, per committee

Craft signs by hand from a variety of materials including metal, plastic and glass. Use of computerized numerical control (CNC) cutting machines and computer driven plotters, as well as traditional equipment such as hydraulic cranes for installations and repairs.

Mostly outdoor work

Strenuous work at heights

Hazards include shocks

Lifting, climbing and bending

Apprenticeship Committees

Ad Display Sign Maker/Erector JATC - MA 1062 (non-union)	Statewide
(P) 503-675-0548 (W) www.areaonejatc.com	
Central Sign Hangers JATC - MA 3002 (mixed)	Area 2, 3, 4, 7
(P) 503-256-7300 (W) www.nwcoc.com	
Rogue Valley Trades TATC - MA 5004 (mixed)	Area 5
(P) 541-245-7912	

Solar Heating & Cooling System Installer

Perform the physical plumbing and installation of solar thermal systems. May include rooftop work, soldering and brazing, digging and trenching, associated with the installation of solar thermal systems.

Indoor and outdoor work

Wet conditions, at heights

Confined spaces

Standing, bending and reaching

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
2,000 hours

Apprenticeship Committees

Renewable Energy JATC - MA 1126 (mixed)
(P) 541-463-5798

Statewide

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Sprinkler Fitter

Pipefitter specialists in fire protection. They install fire protection systems designed for commercial buildings.

Heavy lifting

Hard and dirty work

Travel to different sites

Climbing and working at various heights

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
8,000 hours

Apprenticeship Committees

OR & SW-WA Sprinkler Fitters JATC - MA 1077 (non-union) Statewide
(P) 503-598-0522 (W) www.abcpnw.org

Blue Mountain TATC - MA 6011 (mixed)
(P) 503-256-7300 (W) www.nwcoc.com

Area 6, 7

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Steamfitter

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
8,000 hours

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Install piping and tubing made of carbon steel, copper, plastic, glass or other metals, valves, controls, pumps, vessels and hangers, as well as refrigeration equipment, air-conditioning equipment, compressors, coils, and boilers, using a variety of processes. These include brazing, welding, screwing, gluing, bending and mechanical joining.

Indoor and outdoor work

Different weather conditions

Working at different heights

Hazardous exposure

Apprenticeship Committees

OR SW-WA NW-CA Steamfitter JATC - MA 1071 (union) Statewide
(P) 503-691-1997 (W) www.ua290.org

Mid-Valley Steamfitters JATC - MA 2022 (non-union) Area 2
(P) 503-557-1203 (W) www.orphcc.com

Testing and Balancing

Length of Apprenticeship

Classroom Hours
144 hours a year

On-the-job-training Hours
6,000 hours

Wages

Apprentices generally start off at 50% of the journey rate, per committee

Test, Adjust & Balance Technicians inspect, test, adjust and balance heating, ventilation and air conditioning systems in buildings. Using specialized instruments and test equipment, they make sure that the air and water systems operate as intended.

Mostly indoor work

Working at different heights

Apprenticeship Committees

OR Test, Adjust & Balance JATC - MA 1171 (non-union) Area 1
(P) 503-598-0522 (W) www.abcpnw.org & 3

Industrial Trades

This section contains occupational summaries for industrial trade programs in Oregon. Workers in these occupations typically perform specialized work in an industrial plant. The apprenticeship opportunities in industrial trades are more limited than those available in the construction trades. These programs are only open to employees of training agents already registered with the local apprenticeship committees. Requirements vary among programs.

Occupational Summaries

Air Frame & Power Plant Mechanic	Maintenance Mechanic
Boiler Operator & Repairer	Millwright
Electrician, Limited Maintenance	Municipal Maintenance Worker
Electrician, Manufacturing Plant	Pipefitter
Electrician, Limited Energy Technician B	Power Generating Plant Operator
Equipment Operator	Programmable Controller Technician
Heavy Duty Equipment Mechanic & Bus Mechanic	Stationary Engineer
Instrument Mechanic & Instrument Repairer	Tool & Die Maker
Lineworker, Installer, Repairer & Related Utility Occupations	Turbine Operator
Machinist	

If you are interested in learning more about any of these occupations, or to find the committee contact information, please go to:

www.oregon.gov/boli/ATD/pages/a_ag_itrades.aspx

Miscellaneous Trades

Miscellaneous occupations are those that do not fit into either the construction or industrial trades. These occupations usually have limited apprenticeship opportunities.

To select apprenticeship candidates, local apprenticeship committees may use either the in-house, ranked or random selection methods. Certain apprenticeship positions may also have some special requirements that are very specific to a particular occupation.

Contact the applicable apprenticeship committee to find out the details of the program that interests you.

Occupational Summaries

Fare Equipment Technician	Rail Technician
Forest Worker Trainee	Signal Technician
Gas Utilities Servicer	Traction/Substation Technician
Heavy Duty Bus Mechanic	Water Service Mechanic
Limited Building Maintenance Electrician (LBME)	Water Service Utility Worker
Overhead Technician	

If you are interested in learning more about any of these occupations, or to find the committee contact information, please go to:

www.oregon.gov/boli/ATD/pages/a_ag_mtrades.aspx

Oregon Tradeswomen Inc

Oregon Tradeswomen, Inc., (OTI) is dedicated to promoting success for women in the trades through education, leadership and mentorship. Founded in 1989 as a small support group led by four tradeswomen (an elevator constructor, two carpenters and an operating engineer), OTI was reorganized as Oregon Tradeswomen, Inc., a 501 (c)(3) non-profit, in 1999. OTI was founded on the principles that women deserve and can attain economic self-sufficiency through pursuing careers in the building, mechanical, electrical, and utility trades while helping and encouraging the trades industry build up a diverse workforce.

Today the organization is comprised of nearly 400 members, three programs, an annual trades career fair for women and girls, and the support of trades industry employers. Please see the programs below for more details about OTI's programs.

Building Girls Summer Construction Camps and Work Crew

OTI's Building Girls program educates middle and high school girls about careers in the trades and offers workshops, summer camps and a paid work crew for girls to earn while they learn.

Pathways to Success Pre-Apprenticeship Class

OTI's Trades and Apprenticeship Career Class is a 7-week state-certified pre-apprenticeship class for women. Classroom instruction and field work help prepare women for a high skill, high wage career in the trades.

Tradeswomen Organized for Outreach, Leadership and Support (T.O.O.L.S.)

OTI's TOOLS program gives tradeswomen the skills and opportunity to advocate for equity in the trades. Learn more about networking meetings, events, and current campaigns.

Women in Trades Career Fair

The largest non-traditional fair of it's kind, Oregon Tradeswomen, Inc. produces the Women in Trades Career Fair to help fill the imminent gap in the labor force that will be created with record-levels of upcoming retirements of skilled trades people, and to increase the overall number of women working in trades careers.

CONTACT INFO

Oregon Tradeswomen, Inc.
3934 NE Martin Luther King Jr. Boulevard, Suite 101
Portland, OR 97212

503.335.8200 phone
503.249.0445 fax

A Portfolio for Registered Apprenticeship

P
P
L
I
C
A
T
I
O
N

Becoming an apprentice is a competitive process. This is a quick guide to help you become more successful when pursuing an apprenticeship in your chosen trade.

1. Call the program you are interested in, or go to their website FAQs to confirm the specific information they require.
2. Make a checklist with the information the program requires. Every program is different.

Below is a general list of what many programs are looking for and the documentation they may require. Some of these items may take a bit of time to gather, so start today! Compile your application portfolio with copies of the following:

Educational Background: (high school or college level)

- Algebra I & II, Industrial Education/Technology classes, vocational classes in the trades
 - High school diploma or GED
- *Note: Some programs require official documents and some have grade and score requirements. Some have 8th grade completion only.
- Transcripts showing courses and grades
 - B.S. or A.S degree (technical)

Previous Experience:

- Prior Experience in the field or related area with letters of verification on company letterhead
- Letters of recommendation from previous employers on company letterhead
- Public service (*Peace Corp, AmeriCorps, Vista, National Guard, Reserves*)
- Military service (*Active duty, Army, Navy, Air Force, Marines, Coast Guard*)

Extras That May Help:

- Photographs of projects that you have worked on
- Valid driver's license
- CDL – Commercial Driver's License
- First Aid & CPR Card
- List of tools you know how to use
- Certification documents: flagging, forklift, OSHA 10 etc....
- Car or truck, reliable transportation is important for some trades
- Volunteer construction experience
(*Habitat for Humanity, Mercy Corp, or mission building experience*)

Websites to visit:

www.oregonapprenticeship.org | www.tradeswomen.net
www.oregon.gov/BOLI/ATD | www.facebook.com/ApprenticeshipTrainingDivision

Area One Clackamas Clatsop Columbia Hood River Multnomah Tillamook Washington Yamhill	Area Two Benton Linn Marion Benton	Area Three Lane	Area Four Coos Curry Douglas	Area Five Jackson Josephine Klamath Lake	Area Six Baker Gilliam Malheur Morrow Sherman Umatilla Union Wallowa Wasco	Area Seven Crook Deschutes Grant Harney Jefferson Wheeler
--	---	---------------------------	--	---	--	--

How to get to the

Portland State Office Building

800 NE OREGON STREET, PORTLAND, OR 97232

Driving to the PSOB: ★

From I-5 Southbound

Take exit 302A toward City Center/Rose Quarter

Keep left at fork, follow signs for Rose Quarter, merge onto N Vancouver Ave

Turn left at N Weidler St

Turn right at NE 9th Ave

Turn right at NE Oregon St

From I-5 Northbound

Take exit 302A for Weidler St toward Broadway/Rose Quarter

Turn right at NE Weidler St

Turn right at NE 9th Ave

Turn right at NE Oregon St

From I-84 Westbound

Take Exit 1 onto Lloyd Avenue and get into the middle lane

Turn right onto 7th Ave

Turn right onto Oregon St.

From Beaverton via Highway 26 (Sunset Hwy)

Follow signs for Seattle and 405 North

Get on the Fremont Bridge (keep left), take exit for The Dalles

Get on I-5 South

**See above directions for I-5 Southbound*

MAX Light Rail

Get off at the **NE 7th Avenue** stop and walk two blocks south to the PSOB.

For more details, including schedules and routes, please see: trimet.org

Parking

There are several parking garages, lots, and metered street parking spots, including:

- Metered lot on west side of the PSOB
- Parking garage on 7th and Oregon
- Parking garage on 7th and Irving

Parking prices vary between locations

KEY

- ★ PSOB entrance
- P Parking (cost varies)
- MAX stop
- MAX walk to PSOB

Veterans who are eligible for education benefits may use them for apprenticeship programs.
For more information contact us:

Bend (at the Worksource Bend Office)

1645 NE Forbes Rd, Ste 106
Bend, OR 97701
(P) 541.322.2435

Eugene

1400 Executive Parkway, Ste 200
Eugene, OR 97401
(P) 541.686.7623

Medford

119 N Oakdale Ave
Medford, OR 97501
(P) 541.776.6201

Portland (in the State Office Building)

800 NE Oregon St, Ste 1045
Portland, OR 97232
(P) 971.673.0760

Salem

3865 Wolverine St NE, Bldg E-1
Salem, OR 97305
(P) 503.378.2313