

Gulf Coast Electrical Joint Apprenticeship
and Training Committee
d.b.a. The Gulf Coast Academy of Electrical Technology
Phil LaRosa, Training Director
Larosamp676@gmail.com 850-490-4236

NOTICE OF ELECTRICAL APPRENTICESHIP OPPORTUNITY

Pensacola's Gulf Coast Electrical Joint Apprenticeship Training Committee now doing business as the *Gulf Coast Academy of Electrical Technology* and is accepting applications for the Electrical Apprenticeship starting **Thursday, May 7 - July 31, 2015** by appointment only. Primary contact phone appointments #1) Training Director 850-490-4236 & secondary #2) Assistant Training Director 850-902-0582. Applicants must apply in person at the training facility 1 Pecan Drive, Pensacola, Florida 32534. Applicants **must meet the following** minimum qualifications to qualify for interview:

1. **AGE** – be at least 18 years of age. *BIRTH CERTIFICATE REQUIRED*;
2. **EDUCATION** – High School Graduate (or G.E.D.) with at least 1 H.S. credit in Algebra I, *OFFICIAL HIGH SCHOOL TRANSCRIPT AND G.E.D. SCORES REQUIRED*;
3. **PHYSICAL CONDITION** – Must be physically able to perform the work. Physically demanding work regularly requires lifting 35-50 lbs., working at heights on ladders and lifts, climbing with a harness, and may require crawling in small spaces in hot working environments;
4. **DRIVER LICENSE** – Must possess and maintain a *VALID* Driver's License, Social Security Card (S.S. card not laminated and signed) and must have reliable transportation to ensure 100% attendance required at work and at school; and
5. **QUALIFYING SCORE** – Must obtain a qualifying score on the Electrical Trades Aptitude Test.

Veterans must furnish us their copy of DD214 with re-enlistment code at bottom

You Must Have All (1 – 5) Above, **OR...**

Have 4,000 hours of verifiable electrical construction experience by electrical contractors pay stubs or proof of yearly wages on a W-2 and the electrical company's reference. (Do not need to meet requirement ([2]).

The JATC Committee will interview each applicant who meets all basic requirements. The interviewers will consider: reliability, interest, attitude, judgment, cooperativeness, as well as other personal traits. The recruitment, selection, employment and training of apprentices during their apprenticeship shall be without discrimination of race, color, religion, national origin, sex or age (18 yrs. old minimum). Each applicant must meet ALL basic requirements by deadline to be eligible for interview. Applicants will be selected in the order of their ranking. These rankings are the results from the interviews. We recommend applicants work as a CONSTRUCTION WIREMAN as work is available, prior to being interviewed for apprenticeship or starting the apprenticeship classes. The minimum starting wages for construction wireman is \$10.27/hr. & health and welfare after 1000 hours probationary period. *A valid driver's license, a social security card or birth certificate, and an employer drug testing are required before being sent out to work.*

Present pay rates for apprentices

First year.....	\$11.10 per hour
Second Year	\$11.52 per hour
Third Year	\$13.62 per hour
Fourth Year	\$17.60 per hour
Fifth Year	\$18.65 per hour

The employers pay 3% for NEBF (retirement) and \$3.84 per hour for health insurance coverage that covers the apprentice options to cover spouse and/or dependents.

Information Sheets/Notice of Electrical Apprenticeship Opportunity

Electrical Training Alliance

National

Affiliate

