
WORKFORCE INNOVATION AND OPPORTUNITY ACT

YOUTH WORK-BASED LEARNING PROGRAM

WORKSITE SUPERVISOR
HANDBOOK

[image:]

Alabama Department of Commerce
Workforce Development Division
Alabama Workforce Investment Area

WORKSITE SUPERVISOR HANDBOOK
TABLE OF CONTENTS

Introduction……………………………………………………………………………………….1

Purpose of Youth Work-Based Learning Program …..2

Career Center Responsibilities…………………………………………………………………2
Family Guidance Center of Alabama Responsibilities ………………………………………2

Worksite Responsibilities……………………………………………………………………… 3
Time and Attendance Policy …………………………………………………………. 3
Pay Policy………………………………………………………………………………. 4
Worksite Employment Policy…………………………………………………………. 5
Safety Policy……………………………………………………………………………. 5
Accident Policy…………………………………………………………………………. 6
Prohibited Activities……………………………………………………………………. 6

Termination Policy……………………………………………………………………………….7

Worksite Preparation……………………………………………………………………………7

Participant Orientation…………………………………………………………………………. 8

Participant Skills Assessment………………………………………………………………… 9

Attachment 1 - Worksite Agreement
Worksite Agreement………………………………………………………………….11
 Youth Work-Based Learning Worksite Job Description………………………… 12
Youth Work-Based Learning Worksite Participant List…………..……………….13
	
Attachment 2 - Youth Work-Based Learning Participant Evaluation Form
 Youth Work-Based Learning Participant Evaluation Form………………………14

Attachment 3 – Participant Sign In/ Sign Out Sheet…….…………………………………16

Attachment 4 – Family Guidance Center of Alabama Attendance and Timesheet
[bookmark: _GoBack]Participant Attendance and Timesheet……………………………………………..18
	
	

 YOUTH WORK-BASED LEARNING PROGRAM
WORKSITE SUPERVISOR HANDBOOK

INTRODUCTION

The Worksite Supervisor Handbook has been prepared to assist the Worksite Supervisor in the supervision of Youth Work-Based Learning Program activities.

The Youth Work-Based Learning Program is operated within the 65 Counties (excluding Mobile and Jefferson) that are the Alabama Workforce Investment Area (AWIA). AWIA is part of the Alabama Department of Commerce’s Workforce Development Division.

Supervisors should study this material carefully before the program begins.

PURPOSE OF YOUTH WORK-BASED LEARNING PROGRAM

 The Youth Work-Based Learning Program provides a mechanism for youth and young adults who are enrolled in Workforce Innovation and Opportunity Act (WIOA) services to earn money while gaining meaningful work-based learning and career exposure.

The information in this booklet is directed toward making sure that the youth being mentored through the Work-Based Learning program will receive meaningful lifelong work habits and learn skills necessary to enhance employability, and make future career choices. Further emphasis is placed on making sure that this learning experience is accomplished in an environment that will ensure the youths’ safety.

CAREER CENTER RESPONSIBILITIES

The Career Center has already signed a Worksite Agreement which outlines the agency responsibilities. A Career Center staff member has explained this agreement as well as the correct procedures to report time and attendance, injuries, and how to handle other issues that may arise with the Work-Based Learning participant(s).

Once the program begins, Career Center staff will come by regularly to check the progress of the Work-Based Learning participant(s), counsel with participant(s) who are having problems, and be sure that participant(s) are busy within the work environment and are adhering to the safety rules and regulations.

A Career Center staff person will also collect time and attendance reports for youth assigned to the agency weekly.

The Career Center staff person assigned is:

Name:	__

Address:	__
	
	__

Phone No:	__	

FAMILY GUIDANCE CENTER OF ALABAMA RESPONSIBILITIES

The Family Guidance Center of Alabama has been contracted to provide the payroll function for the Work-Based Learning Program. The Family Guidance Center of Alabama will also provide Worker’s Compensation Insurance for on-site accidents.
WORKSITE RESPONSIBILITIES

The Worksite Supervisor is responsible for:

1.	Studying the rules and procedures covered in this booklet (Supervisor’s Handbook), Participant Payment Handbook and the signed Worksite Agreement prior to the Youth Work-Based Learning participant(s) beginning their work-based learning activities.

2. Worksite preparations before the participant(s) begin their work-based learning
 on-site.

3.	Participant(s) orientation and orientation to all staff members that will be working alongside the Youth participant(s).

4.	Accurately recording and reporting the Work-Based Learning participant(s)’ time and attendance. Informing other Worksite members of what their responsibility will be with the participant(s).

5.	Ensuring that the Work-Based Learning participant(s) are constantly supervised and kept busy and safe at all times.

6. Reporting unresolved participant(s) problems to the Career Center staff person.

7. Reporting participant(s) injuries and securing medical assistance immediately
 upon injury.

8.	Completing the Participant Evaluation Form. The initial rating will be submitted within the first five days of the Youth participant(s)’ participation and the final rating will be submitted to the Career Center before the end of the last week of the Work-Based Learning Program.

TIME AND ATTENDANCE POLICY

· The participant(s) work schedule will be agreed upon prior to assignments and will be shown in the Worksite Agreement. Work-Based Learning participant(s) should be assigned to work up to 30 hours per week, for the equivalent of thirteen weeks, or a maximum of 390 hours. Payment for any hours the Worksite allows the Work-Based Learning participant(s) to work over the 390 hours will be the responsibility of the Worksite.

· Participant(s) will receive wage payments only for hours they actually work. They are not to receive wage payment for lunch breaks. They are not to receive wage payment for any time off, even if the other employees are on a (paid) holiday.

· NOTE: Maximum hours per week and total number of hours allowed per participant are documented on line VII on each Worksite Agreement.

PAY POLICY

· Participant(s) enrolled in the Youth Work-Based Learning Program will receive a wage payment in the amount of $7.25 per hour for each hour worked.

· Participants will use a Sign In/ Sign Out Sheet to keep track of the hours worked each day. (Attachment 3). Attendance is reported to the Career Center on the Family Guidance Center of Alabama Timesheet (Attachment 4) completed each week. The hours on the Sign In/Sign Out Sheet should match the hours on the participant’s timesheet. Career Center staff review the timesheets to ensure that the information has been entered accurately and completely. An incorrect entry or an omission will result in a participant not being paid until the timesheet has been corrected. Those responsible should be particularly careful in filling out the timesheets in accordance with these instructions.

· The timesheets and the Sign In Sheets should be completed and submitted to the Career Center at the end of each weekly pay period beginning on Sunday and ending on Saturday. Timesheets should be submitted to the Career Center Case Manager on Friday afternoon, but no later than 9:00 a.m. Monday morning for pay on the following Friday. The Career Center will submit the timesheets to Family Guidance Center of Alabama for payment.

· The participant(s) are paid on a weekly pay period basis. The timesheet covers a one week pay period beginning on Sunday and ending on Saturday.
· Participant Weekly Timesheet instructions:
· Employee Code – Leave Blank.

· Participant’s Name – Print the participant’s name. The name should be listed in the following order: Last Name, First Name, Middle Initial and Suffix, such as Jr. or Sr. The name should be the same as on the social security card.

· Pay Period – Enter the numerical dates covered by the timesheet. Enter the dates in month, day, and year order (Example: July 31 would be 073115).

· Element Description – This is the same for each week. Do not change.

· Element – This is the account code we have assigned to the program. It will be the same each week and has already been filled in. Do not change.

· Pay Code – This is the same for all Regular Time worked. This is the only Pay Code needed. Do not change.

· Total Hours – For ease of data entry, the total for the week is recorded to the left of the actual days and times worked. The columns marked ‘Sun’ through ‘Sat’ should be used to record each day’s time. Time should be recorded in 15 minute increments.

· Totals – The total for each column should be recorded here.

· Immediate Supervisor – Worksite personnel authorized by the Career Center to fill out the Participant Pay Authorization Form should sign and date.

· Participant – The participant must sign the timesheet exactly as on Form WDD 30. The signature on the timesheet will be compared to the signature on this form by the Career Center staff. If the signatures are not the same, payment cannot be made.

· The original timesheet must be submitted to the Career Center. The Worksite should retain a photocopy of the timesheet at the Worksite.

WORKSITE EMPLOYMENT POLICY

· Worksite supervisors are the supervisors of the Work-Based Learning participant(s) while they are assigned to the Worksite. Participant(s) are expected to follow all of the Worksite rules.

· Participant(s) should be treated as employees. Please keep in mind, however, that this is an opportunity to provide a young person life skills, employability skills and workplace enhancement skills that will be lifelong.

· Career Center staff will be available to assist with any problems. Do not hesitate to call for their assistance if necessary.

· If a problem with a participant cannot be resolved at the Worksite, the supervisor has the right to decide that the participant can no longer work at the Worksite.

· The Supervisor does not have the right to terminate a participant from Work-Based Learning Program. The Career Center will decide if a participant must leave the program or if he/she should be assigned to a different Worksite.

SAFETY POLICY

· The Worksite is responsible for supplying a safe place for Work-Based Learning
 participant(s) to work.
· The Worksite supervisor is responsible for instructing the participant(s) about the possible dangers that may arise while on the jobsite.

· Never leave Work-Based Learning program participant(s) without supervision.

ACCIDENT POLICY

· All Work-Based Learning Youth participant(s) are covered by Workers’ Compensation insurance provided by Family Guidance Center of Alabama at no cost to the Worksite. This insurance covers all injuries which are related to their work, including scratches and poison ivy. Neither ADC/AWIA nor the Family Guidance Center of Alabama is responsible for any damages resulting from actions of the Work-Based Learning participant.

· In case of injury:

1. Immediately get medical treatment for the participant.

2. Report the details of the accident to Ms. Sarabeth Stevens by email at sstevens@familyguidancecenter.org or by telephone at (334) 270-4100 or (800) 499-6597, or by fax at (334) 270-4104 as soon as possible.

3. Ms. Stevens at the Family Guidance Center will email the First Report of Injury form to you with instructions for completing and submitting the form.

4. Give one copy of the completed First Report of Injury to the Career Center.

· Report all injuries. The insurance company will decide if they are work related.

· Get to know the Youth participant(s). Be aware of the participant(s)’ health issues or allergies which might affect the type of duties they can perform.

PROHIBITED ACTIVITIES

Federal and State laws place certain restrictions on Work-Based Learning participant(s). The following is a list of PROHIBITED ACTIVITIES:

· Engage in Political Activities: This includes voter registration, handing out leaflets for politicians, making speeches, and lobbying.

· Engage in Religious or Anti-Religious Activities: This includes attending religious and/or anti-religious classes, soliciting donations for religious and/or anti-religious organizations, doing clerical or maintenance work having a religious or anti-religious appearance, and singing or leading others in singing of religious or anti-religious hymns.
Participant(s) will not be involved in:

· Donation of Wages: The Worksite Supervisors may not require any participant(s) to make any contributions.

· Soliciting Funds: This includes any form of fund raising, such as selling tickets, stuffing envelopes with fund raising literature, etc.

· Nepotism: This includes hiring relatives of administrative staff as a Youth Work-Based Learning Program participant.

· Work under Hazardous or Dangerous Conditions: This includes working or receiving services in buildings or surroundings that are unsafe or unhealthy.

· Working more than thirty (30) Hours per Week:

· Work at a Site Where There is Evidence of Discrimination: No discrimination based on race, color, national origin, sex, disabilities, political affiliation, or beliefs is allowable.

· Supplement Restriction: Work-Based Learning participant(s) may not replace or reduce the work schedule of other regular employees of the worksite; instead, their work should aid regular employees.

TERMINATION POLICY

All youth must stop work when they reach 390 hours of paid work-based learning.
· As already discussed, the Career Center is responsible for terminations. The supervisor is responsible for letting the Career Center know when youth do not return to work.

WORKSITE PREPARATION

Once there is an understanding of the rules of the program, place a plan in action that will allow these youth the opportunity to gain a lifelong lesson and one that will best benefit the agency.

Establish goals for the work which should be accomplished. Consider the total hours of work available and set the work goals high enough to keep the Work-Based Learning participant(s) busy the entire time. Participant(s) need to understand what they are expected to do, how their work benefits the agency, and that they are performing useful and needed tasks.
PARTICIPANT ORIENTATION

The first day with the participant(s) is very important. A good explanation of what the agency expects and the Worksite rules will avoid many problems. Items to discuss include:

· Schedules- Explain the hours of work, lunch hour, and break time.
Explain what they should do if they are unable to report on time. Be sure they know the name and telephone number of the person to contact.

· Type of Work -The duties they are assigned to accomplish before the end of the day, end of the work-based learning and goals for the Worksite.

· Dress – Provide a Worksite dress code; if one is not available prepare one in writing to ensure everyone understands what is expected. If there is special clothing that will need to be obtained for the Worksite do not fail to mention this to the Career Center staff person and the Work-Based Learning participant(s), especially long sleeves, gloves, boots, etc.

· Conduct – Explain the rules of conduct on the job, safety rules, and their
responsibilities.

· Program Rules – Go over the program rules as outlined in the previous section – especially the payment procedures and timesheets. Answer any questions the participant(s) may have during this time. Note any questions you need to ask the Career Center. A clear understanding at the beginning can avoid multiple issues later.

· Supervision – Be sure they know exactly which person(s) they are to answer to at all times. Help them understand that getting the job done well is a joint effort, that if they do not know what to do next, they should ask.

· Role of the Career Center Staff – Let the participant(s) know that staff from the Career Center will be coming by to see them regularly. Encourage the participant(s) to talk with the Career Center staff person if they have a question or a problem.
When the session is finished, show the Work-Based Learning participant(s) where they will be working. Introduce the participant(s) to the regular staff members. Show the participant(s) where to take breaks, where the restrooms are located, etc.

PARTICIPANT SKILLS ASSESSMENT

In order for Work-Based Learning Program to be effective in teaching youth about the world of work, it is important that the youth be provided information concerning their work habits and life skills. The Work-Based Learning Participant Evaluation Form (Attachment 2) will be utilized for this purpose.
By the 5th working day and again before completion of the last week, all Work-Based Learning participant(s) should be evaluated/assessed by the Worksite Supervisor with assistance from the Career Center staff person. The supervisor should complete and initial the evaluation. The supervisor should then discuss the results of the assessment with each participant and have the participant initial the form. A copy of the form should be given to the participant and the Career Center staff person. The original should be maintained by the Worksite Supervisor in order to complete the final assessment.

During the last week of the program, the Worksite Supervisor should again assess the participant’s work habits/skills and document the results on the form. Results of this assessment should again be discussed with each participant in a positive and constructive manner. The participant should initial and receive a copy of the completed form. A copy should also be forwarded to the Career Center staff person.

ATTACHMENT 1

YOUTH WORK-BASED LEARNING WORKSITE AGREEMENT

10
WORKSITE AGREEMENT

Between the Alabama Workforce Investment Area(AWIA) and Family Guidance Center of Alabama (hereinafter referred to as the Program Operators) and __ (Hereinafter referred to as the work site) concerning work-based learning under the Alabama Workforce Investment Area Work-Based Learning Program. The AWIA Career Center System is responsible for coordinating the program at the local level. The Family Guidance Center of Alabama is responsible for the participant payroll process and for the provision of worker’s compensation for on-site accidents. Neither Alabama Department of Commerce/Alabama Workforce Investment Area nor Family Guidance Center of Alabama is responsible for any damages resulting from actions of the Work-Based Learning participant.

The Work Site Agreement is hereby made between the Program Operator and the Work Site, pursuant to Public Law 105-220, the Workforce Innovation and Opportunity Act (WIOA).

The program is designed to provide WIOA eligible participants with meaningful and worthwhile work-based learning, financial assistance, and a better understanding of the labor market. To this end, the following worksite agreement will be adhered to:
I. The Worksite will ensure provision of adequate and competent on-site supervision. Supervisors will require participant conformance with the Worksite’s personnel rules.
II. Participants will be employed in accordance with the applicable Federal and State Child Labor Law Acts, rules, and regulations, and other applicable State and local laws.
III. The job description on the reverse of this agreement must be completed for each participant employed by this worksite.
IV. Worksite supervisors will agree to attend and participate in worksite supervisor orientation which will be conducted by local Program Coordinators.
V. The Worksite will ensure orientation and training of worksite supervisor personnel directly responsible for the supervision of participants, as to the Worksite’s responsibilities and obligations under this agreement by providing each supervisor with a copy of this Agreement.
VI. Worksite personnel will maintain and certify daily and weekly time and attendance records on each participant for the programs duration. Participants will not be paid for absences, hours not worked, or holidays.
VII. Participants will not be allowed to work more than _____ hours per week, ______ total hours.
VIII. Worksite personnel will ensure to the best of their ability that no participant is engaged in political, sectarian, and/or maintenance of effort activities.
IX. The Worksite will ensure that all sites where participants are assigned will have capability and facilities to provide services to WIOA participants in a sanitary and safe environment.
X. Worksite personnel agree to notify Family Guidance Center of Alabama staff immediately in the case of an accident or injury at the worksite affecting a participant.
XI. Worksite personnel agree to notify Career Center staff of any problem concerning participant performance at a worksite.
XII. Worksite supervisors will be responsible for on-site program operation in compliance with governing DOL/WIOA regulations and directions. The Program Operator is responsible for providing worksite Agencies with copies of this agreement and Supervisor Orientation information.
XIII. Worksites will provide sufficient equipment and materials for participants. This will enable participants to keep busy and develop good work habits.

This Agreement is effective the ___day of _______ 2015, and shall remain in effect until terminated by written notice of either party concerned, or until __________.

WORKSITES WILL BE RESPONSIBLE FOR THE REIMBURSEMENT OF ANY OVERPAYMENT TO PARTICIPANTS WHO ARE ALLOWED TO WORK MORE THAN THE ALLOTTED NUMBER OF HOURS.

I have read, understand, and agree to comply with the terms of the Agreement.

BY: __		BY: _____________________________________
 Signature of Program Operator					Signature of Agency Director
WORKSITE
							BY: _________________________________
WORKSITE: ADDRESS: (1):__________________________		 	Signature of Worksite Supervisor

___		BY: _____________________________________
								Signature of Alternate Supervisor
MAILING ADDRESS (2) if different than Worksite Address

___		BY: _____________________________________
								Signature of Alternate Supervisor
__

CONTACT NAME: _____________________________

PHONE NUMBER(S):__________________________

FAX NUMBER: ________________________________

Number of Participants at Worksite: _____________	 WDD 08/2015

11

YOUTH WORK-BASED LEARNING WORKSITE JOB DESCRIPTION

Career Center Staff Member Name:

Date Completed:

	WORKSITE ASSIGNMENT JOB TITLE:
	WORKSITE AGENCY/BUSINESS:

	
	

	
	

	
	

	WORKSITE ASSIGNMENT DESCRIPTION:

	

	

	

	WORKSITE ASSIGNMENT DESCRIPTION:

	

	

	

	

 YOUTH WORK-BASED LEARNING WORKSITE PARTICIPANT LIST

The following participant(s) are assigned to this Worksite.

	Participant:

	Participant:

	From:

	To:
	From:
	To:

	

	Participant:

	Participant:

	From:

	To:
	From:
	To:

	

	Participant:

	Participant:

	From:

	To:
	From:
	To:

	

	Participant:

	Participant:

	From:

	To:
	From:
	To:

	

__________________________________ 	___________________________________
Career Center Staff Signature	Worksite Representative Signature

13

ATTACHMENT 2

YOUTH WORK-BASED LEARNING PARTICIPANT EVALUATION FORM

	14
County ____________________
 YOUTH WORK-BASED LEARNING PARTICIPANT EVALUATION FORM
Participant: __________________Worksite: _________________________/ (ID#______________)

Date Started: _____________ End Date: ____________________Job Title: _______________________

Assign a number 5-1 in the appropriate space for all items which represents how well you believe the participant performed during the observation period. Place an (NA) in those items which you were not able to observe.

	5
	4
	3
	2
	1

	Excellent
	Good
	Acceptable
	Poor
	Unacceptable

	ITEM
	
	
	

		
	*Initial Rating
	
	Final Rating

	Basic Work Skills:
	
	
	

	Follows Verbal Instructions
	
	
	

	Follows Written Instructions
	
	
	

	Follows Safety Procedures
	
	
	

	Asks Questions
	
	
	

	Maintains Clean Work Area
	
	
	

	Work Maturity Skills:
	
	
	

	Being Consistently Punctual
	
	
	

	Maintains Regular Attendance
	
	
	

	Presents a Neat Appearance
	
	
	

	Gets Along and Works Well with Others
	
	
	

	Exhibits Good Conduct
	
	
	

	Completes Tasks
	
	
	

	Accepts Constructive Criticism
	
	
	

	Shows Initiative/Reliability
	
	
	

	Assumes Responsibility
	
	
	

	Date Completed:
	
	
	

	Supervisor's Initials
	
	
	

	Participant’s Initials (received copy)
	
	
	

Comments:___

Initial rating will be accomplished by the Worksite Supervisor and the Career Center staff member by the fifth work day of participation.	

Distribution:	Original: Career Center File Copy: Participant Copy: Worksite File

ATTACHMENT 3

SIGN IN/ SIGN OUT SHEET

ALABAMA DEPARTMENT OF COMMERCE
ALABAMA WORKFORCE INVESTMENT AREA
 YOUTH WORK EXPERIENCE PROGRAM
SIGN-IN/ SIGN OUT SHEET

 NAME OF COMPANY:	
 	 		
	DAY OF THE
WEEK
	NAME OF PARTICIPANT
	TIME IN
	 LUNCH
Time Out Time In
	TIME OUT

	Monday
	
	
	
	
	

	Tuesday
	
	
	
	
	

	Wednesday

	
	
	
	
	

	Thursday
	
	
	
	
	

	Friday
	
	
	
	
	

	Saturday
	
	
	
	
	

	Sunday
	
	
	
	
	

ATTACHMENT 4

FAMILY GUIDANCE CENTER OF ALABAMA
TIME SHEET

17

image2.png
Family Guidance Center of Alabama, Inc.
Participant Weekly Timesheet

Twe Wed Thu

Fi

Totals: 445000

Pay Codes: RT Roguar Time

Iheroby cottytht the enres ontis rocord
represent an accural satement of me and
aciivty,and authorize the hours repartad o
o processed and the above aciviles o be
charged

Rocord 172 hours s 50; rocord 14 hours as 25

1hroby affim tha s is a o and complets
statoment o my hours and work acits.

P

oleObject1.bin

image1.emf

