

Sustaining Alaska's Communities and Economy through Maritime Workforce Development

**A presentation to the Alaska State Legislature by the
Alaska Maritime Workforce Development
Industry Advisory Committee
February 16 and 17, 2015**

Alaska is a maritime state

Estimated Maritime Workforce by Sub-sectors

Sub-Sector	# Workers	# of Resident Workers	Average Age
Commercial Fishing	30,980	17,349	48
Seafood Processing	22,412	6,051	40
Water Transportation	4,056	2,515	39
Sportfish Guiding	3,034	2,184	N/A
Boat Building/Repair	693	527	38
Salmon Hatcheries	456	292	37
Marine Engineering/Surveying	183	156	40
ADFG, USCG, NMFS	5,641	5,077	N/A
Total	68,042	34,150	N/A

ALASKA MARITIME WORKFORCE DEVELOPMENT PLAN

Supporting a strong, sustainable maritime workforce in Alaska

GOAL: Support the economy and communities of Alaska by -

- Developing a responsive workforce that keeps the maritime economy strong
- Guiding Alaska's workforce to discover and prepare for maritime jobs
- Increasing the number of Alaskans in skilled maritime occupations

Alaska Maritime Workforce Development Industry Advisory Committee

Kris Norosz, co-chair
Icicle Seafoods, Inc.

Matt Alward
Homer Marine Trades
Association

Julie Decker
AK Fisheries Development
Foundation

Anthony Lindoff
Haa Aani, LLC

Kurt Hallier
Conoco Phillips

Oliver Holm
Kodiak fisherman

Don Lane
North Pacific Halibut
Association

Stephanie Madsen
At-sea Processors
Association

Vince O'Shea
Pacific Seafood Processors
Association

Greg Pavellas
Crowley Maritime

Steve Reifensstuhl
Northern Southeast
Regional Aquaculture
Association

Jim Scholz
Samson Tug and Barge

Pearl Strub
Bristol Bay Economic
Development Corporation

Doug Ward
Vigor Alaska

State Leadership and Agencies

Sen. Lyman Hoffman
Alaska State Senate

Alaska Department of Commerce,
Community and Economic Development

Representative Bryce Edgmon
Alaska House of Representatives

Amy Wilson
Alaska Marine Highway System,
Department of Transportation

Mike Schiffer
Alaska Department of Labor and
Workforce Development

Paula Cullenberg
Alaska Sea Grant, University of Alaska
Fairbanks

Candice Bressler
Alaska Department of Fish and Game

Fred Villa, Co-chair
Workforce Programs, University of
Alaska

Bjorn Walter
Alaska Department of Education

Cross-Cutting Skill Sets in the Alaska Maritime Sector

Priority Occupations: Seafood Harvesting

- **Commercial Seafood Harvester**
(permit holders and crewmembers)
- **Vessel Repair and Maintenance Service Provider**
- **Shellfish Farmer**

Priority Occupations: Seafood Processing

- Plant and Floating Processor Engineer, Vessel Engineer
- Refrigeration Engineer and Technician
- Seafood Production Manager
- Electrician
- Can Machinist
- Quality Control and Assurance Manager and Technician
- Baader Technician
- Seafood Plant Manager
- Deckhand

Priority Occupations: Research, Enhancement & Management

- Biometrician
- Fish and Wildlife Technician
- Fishery Biologist
- Fisheries Scientist
- Fish and Game Coordinator
- Fishery Economist, Analyst, and Management Specialist
- Fishery Management Specialist –NOAA
- Hatchery Manager

Priority Occupations: Marine Occupations and Support Industries

- Ship Building
- Vessel Operations: Deckhand, Vessel Engineer, Captain
- Vessel Repair and Maintenance Service Provider

Alaska Maritime Workforce Development Plan

5 Overall Strategies

1. Grow Awareness of Maritime Occupations and Develop Career Pathways

2. Improve Workforce Readiness

3. Train Alaskans for Maritime Careers

4. Support Recruitment and Retention

5. Promote Sustained Industry Engagement

Implementing the Plan - Progress

- Active Alaska Maritime Workforce Industry Advisory Committee
- Increased awareness of maritime sector of Alaska economy
- Aligning assets to increase training - *refrigeration, quality control, and multi-skilled maritime worker*
- Crafting career awareness tools – target high school, veterans, other adult audiences

What we still need to do

- Keep building agency, educational providers and industry alignment
- Develop workplace experience opportunities – pre-apprentice, apprentice, intern models for real world experience.
- Create a method for collecting and disseminating workforce data and projections.
- Further develop career awareness
- Understand and communicate career pathways

How the Legislature can help

- Encourage state agencies to streamline workforce investments and collaborate on successful programs and methods.
- Align Alaska workforce investment and development strategies with the new federal investment law (H. R. 803 the Workforce Innovation and Opportunity Act).
- Retain the educational tax credit as a tool for industry to help develop workforce.
- Continue some level of funding for workforce programs that put Alaskans into good jobs and careers.

Together we can build Alaska's maritime
workforce of tomorrow

Alaska Maritime Workforce Development Industry Advisory Committee

www.akmaritimejobs.com

