

DAS Apprenticeship Program Survey

What type of Apprenticeship Program do you have?

Answer Options	Response Percent	Response Count
JAC - Joint Apprenticeship Committee	78.4%	163
UAC - Unilateral Apprenticeship Committee	11.5%	24
Plant Standard (Single Employer)	12.0%	25
<i>answered question</i>		208
<i>skipped question</i>		21

DAS Apprenticeship Program Survey

What services are important to you?		
Answer Options	Response Percent	Response Count
Apprentice Prevailing Wage assistance	44.6%	87
Guidance on how to administer the program	45.1%	88
How to manage/minimize apprentice complaints	22.6%	44
Help with standards and wages	41.0%	80
Suggestions for program improvements	44.6%	87
Help with outreach	23.6%	46
Other		28
<i>answered question</i>		195
<i>skipped question</i>		34

Number	Response Date	Other
1	Mar 30, 2010 4:01 PM	Better monitoring by DAS on prevailing wage jobs. To be notified when changes are made in the way we receive funds. Last year we didn't receive any training funds from the State that were paid on behalf of apprentices that we supplied to non union contractors. the ABC received \$7,500.00 . I was told that we needed to apply for those funds. My assistant has worked here for over 17 years and can't remember ever
2	Mar 30, 2010 5:03 PM	applying for funds. Could you please reply to this, like everyone else we are hurting so well.
3	Mar 30, 2010 7:15 PM	All the services are important to us.
4	Mar 30, 2010 11:04 PM	Help navigating through the apprenticeship laws and regulations and legal issues.
5	Mar 31, 2010 12:01 AM	none
6	Mar 31, 2010 2:18 PM	Alignment with State Certification and up-dates / guidance on Apprenticeship Funding
7	Apr 1, 2010 4:06 PM	better customer service at DAS HQ We need a Speaker for our Recovery Home, Amigos Sobrios. We have 17 men that need guidance reentering the work
8	Apr 5, 2010 7:01 PM	force. Your time would be greatly appreciated.
9	Apr 6, 2010 10:52 PM	It would be nice if you would police compliance for prevailing wage projects.
10	Apr 7, 2010 9:58 PM	General Oversight which is what we are receiving at a high acceptance.
11	Apr 8, 2010 1:56 AM	Teaching literature
12	Apr 8, 2010 5:54 PM	Enforcement of the current state laws and regulations.
13	Apr 9, 2010 7:20 PM	Help with the computer system and registering apprentices. have certified facilitators to be certified to help/counsel/ professionally advise/ provide life-changing assistance/life coaching
14	Apr 11, 2010 7:56 AM	to the worldwide public
15	Apr 12, 2010 11:48 PM	More cooperation between program and DAS It would be helpful if the State had a template for Standards. Also if a signed copy of any changes was returned to the JATC as an acknowledgement of changes submitted. It would also be helpful if a periodic review with the consultant to insure that all
16	Apr 15, 2010 5:52 PM	parties were in agreement as to the current standards.
17	Apr 15, 2010 10:23 PM	Eliminate exemptions from sole proprietors who don't employ apprentices on prevailing wage work
18	Apr 26, 2010 6:29 PM	guidance on apprenticeship rules and regulations
19	Apr 26, 2010 7:18 PM	General support

20	Apr 27, 2010 2:14 AM	n/a
21	Apr 27, 2010 5:01 PM	I would really like to see more assistance in regards to outreach with local training centers. It would be great help to have
22	Apr 27, 2010 5:34 PM	courses available and offered locally for our apprentices, the Bay Area.
23	Apr 27, 2010 6:03 PM	Making sure all Program Sponsors are regulated fairly.
24	Apr 28, 2010 9:48 PM	Submissions from Contractors: DAS 140's and DAS 142's.
25	Apr 29, 2010 5:17 PM	General availability for benchmarking the program and the ability to clarify questions as they come up.
26	May 3, 2010 9:28 PM	Help with Public WOrk contractors questions pertaining to the law and help fining them.\$
27	May 19, 2010 6:07 PM	low workers compensation insurance for barber and cosmetology owner.
28	May 24, 2010 10:04 PM	It would be great if we could register apprentices online wwith a web bases program.
		None are, having an educational facility was, but Sierra College closed the IT department

DAS Apprenticeship Program Survey

What is the best way to receive communications from us?

Answer Options	Response Percent	Response Count
Mail	31.9%	69
Email	85.2%	184
Internet	6.5%	14
Telephone	13.4%	29
<i>answered question</i>		216
<i>skipped question</i>		13

DAS Apprenticeship Program Survey

Comments on customer service/ program service?	
Answer Options	Response Count
	46
<i>answered question</i>	46
<i>skipped question</i>	183

Number	Response Date	Response Text
1	Mar 30, 2010 4:02 PM	Excellent with our Consultant Raul Galvin.
2	Mar 30, 2010 4:02 PM	none - DAS rep does good job
3	Mar 30, 2010 5:03 PM	See question 2 There needs to be more consistency between the consultants. all programs should adhere to the exact same rules.
4	Mar 30, 2010 6:42 PM	There needs to be a Consultant Guidebook.
5	Mar 30, 2010 7:15 PM	The people that represent our program from your office do a great job
6	Mar 30, 2010 8:25 PM	DAS service has been excellent. The consultants are available, helpful and knowledgeable.
7	Mar 30, 2010 10:37 PM	Steve Gutierrez is our consultant and is doing a great job for us. Our apprenticeship consultant, Mary Ellen Rocha, is very responsive to issues that we bring her, and does an
8	Mar 30, 2010 11:04 PM	excellent job as a resource to our program.
9	Mar 31, 2010 2:18 PM	Consultant attendance of Committee Meeting is excellent for communication and ability to work together.
10	Mar 31, 2010 6:53 PM	William Bathurst is our consultant and he does a great job. We are very happy with his level of professionalism.
11	Mar 31, 2010 9:49 PM	Service has always been prompt with good advice given DAS staff need training on how to speak to people over the phone. Many times contractors get frustrated with the
12	Apr 1, 2010 4:06 PM	lack of help they receive and end up calling me for help. The DAS agents I work with, Victor Rodriguez, Mary Ellen Rocha and Linda Knox are all excellent professionals and
13	Apr 1, 2010 10:28 PM	all are a pleasure to work with
14	Apr 2, 2010 5:45 PM	outstanding representation from our consultants office personell and assigned State Consultant.
16	Apr 6, 2010 10:41 PM	Our DAS consultant, Victor Rodriguez, provides timely and excellent support. Is quick to respond to phone calls and
17	Apr 6, 2010 11:06 PM	It's perfect.
18	Apr 7, 2010 9:58 PM	Our consultant is ready to respond to our needs. We receive exceptional customer service and are extremely pleased with our Representative and the DAS office staff. The interest shown for our program is appreciated by our JAC Committee and our apprentices. Our
19	Apr 7, 2010 10:52 PM	Representative always answers our questions thoroughly and timely. Great job! Thank you!!!
20	Apr 9, 2010 7:20 PM	We think the San Jose office does an outstanding job and appreciate all the work they do!!!
21	Apr 10, 2010 11:04 PM	The CSU-SETC JATC has been given great service with appointed contact.
22	Apr 11, 2010 7:56 AM	this area of service is devoted to those individuals in some type of crisis and desperately need professional guidance, my apprentices are NOT being registered in a timely manner. It has taken over 8 weeks in some cases after DAS
23	Apr 12, 2010 11:48 PM	has received paperwork for the apprentice to be registered. One of my applicants STILL has NOT been registered.
24	Apr 14, 2010 9:03 PM	We are pleased with the service we are receiving from our local DAS consultant, and the DAS hierarchy as well.

25	Apr 15, 2010 4:04 PM	i need a job
26	Apr 15, 2010 6:06 PM	I appreciate having a local DAS Rep from the apprenticeship community that is motivated to serve the apprentices
27	Apr 15, 2010 8:16 PM	None
28	Apr 19, 2010 4:50 PM	Would like to be included in notifications,not partial.
29	Apr 23, 2010 6:06 PM	Esther Gamberutti does an excellent job.
30	Apr 26, 2010 6:29 PM	Having an apprenticeship consultant for our program is very helpful.
31	Apr 26, 2010 7:18 PM	none
32	Apr 26, 2010 9:18 PM	All things considered, service is fairly good.
33	Apr 27, 2010 12:05 AM	Over the years the customer relationship between apprentice and DAS has improved.
34	Apr 27, 2010 2:14 AM	n/a
35	Apr 27, 2010 2:39 PM	The folks at the DAS office in San Jose have always been a great help.
36	Apr 27, 2010 5:01 PM	In general, the response time and support we receive from our state representative is very good.
37	Apr 27, 2010 6:03 PM	Turn around time of apprentice indenturement for certification for contractor verification should improve.
38	Apr 27, 2010 10:40 PM	Our DAS Consultant, Mr. Gary Karnopp is very resourceful and willing to participate.
39	Apr 29, 2010 5:17 PM	Great
40	Apr 29, 2010 10:29 PM	N/A
41	May 3, 2010 4:04 PM	DAS service has always been excellent!
42	May 4, 2010 12:02 PM	none
43	May 20, 2010 2:45 PM	Outstanding customer service even in light of the recent cut-backs. The DAS needs to ensure that the wages are calculated correctly on the website. There are constant issues from
44	May 24, 2010 7:02 PM	contractors of the wages not adding up, the apprentice wages not comparing to the journeyman wage, etc.
45	May 27, 2010 12:57 AM	Good customer service is a priority
46	Jun 2, 2010 5:18 PM	affirmitive action programs were couter-productive

DAS Apprenticeship Program Survey

How often do you use the DAS web site?		
Answer Options	Response Percent	Response Count
Zero to one time a week	23.9%	44
2-5 times a week	22.3%	41
More than 5 times a week	9.8%	18
Once a month	18.5%	34
Once every six months	17.4%	32
Never	9.8%	18
<i>answered question</i>		184
<i>skipped question</i>		45

DAS Apprenticeship Program Survey

Is the DAS web site easy to navigate?		
Answer Options	Response Percent	Response Count
yes	85.9%	146
no	14.1%	24
<i>answered question</i>		170
<i>skipped question</i>		59

DAS Apprenticeship Program Survey

Is there other information you would like to see on the DAS web site?	
Answer Options	Response Count
	64
<i>answered question</i>	64
<i>skipped question</i>	165

Number	Response Date	Response Text
1	Mar 30, 2010 4:02 PM	Not really, it is pretty thorough.
2	Mar 30, 2010 4:26 PM	Im very happy how it is... it really helps
3	Mar 30, 2010 4:27 PM	Updates that are useful for Cosmetology and Barbering
4	Mar 30, 2010 4:50 PM	A list of qualified employers with an active DAS-7. Also, allow electronic submission of DAS-1s. Also, a contact list for DAS employees I think The DAS has put together a good site, but on sometimes it would be better to be part of a mass e-mail then to be expected to search out information. All Coordinators that i have spoke with, both Union and non-Union have a tough enough time keeping up with the day to day operations without searching out changes that might be happening.
5	Mar 30, 2010 5:11 PM	I would like to have the ability to review and print an active apprentice roster w2hen desired
6	Mar 30, 2010 5:13 PM	timely predetermined increases for apprentices and more about how to apply OT and other rules to apprentices.
7	Mar 30, 2010 6:45 PM	N/A
8	Mar 30, 2010 8:27 PM	no
9	Mar 30, 2010 9:05 PM	jobs that have filed a DAS 140
10	Mar 30, 2010 10:00 PM	no
11	Mar 31, 2010 12:03 AM	Not that we are aware
12	Mar 31, 2010 2:23 PM	N/A
13	Apr 2, 2010 2:25 PM	N/A
14	Apr 2, 2010 4:33 PM	Not really. I like it the way it is.
15	Apr 2, 2010 5:04 PM	Yes, Update of our program
16	Apr 2, 2010 5:35 PM	Any forms that would be pertinent any apprenticeship programs. Tell the public more about what you have going on. This is just a new inquirers thoughts. But I am approaching your organization because I have heard you are the best of the best and show men the possibilities a man can have who works hard notonly for his own self esteem but in his work place. Thanking you in advance. [REDACTED] Alcohol and
17	Apr 5, 2010 7:43 PM	Drug Counselor Intern [REDACTED]
18	Apr 6, 2010 11:09 PM	no DAS Procedures Manual that Apprenticeship Programs could use to help find information they need about Program
19	Apr 7, 2010 3:44 PM	Requirements and Operations.
20	Apr 7, 2010 10:00 PM	No
21	Apr 8, 2010 5:56 PM	Yes. Past violations of Contractors who have been cited and fined.

22	Apr 9, 2010 9:58 PM	no
23	Apr 10, 2010 11:11 PM	A easier way to navigate through the legal issues around Apprenticeships. Also a link to the Education Code. it is quite complete, however as I would be THE certifier of our company employees, I would want the certification
24	Apr 11, 2010 8:13 AM	guidelines for my company to use for the employoeyes I would cerfify and hire giving them a certifiat upon completion
25	Apr 12, 2010 11:50 PM	Yes. I have had my cosmetology appreticeship program for a year and it still is NOT on the DAS website
26	Apr 14, 2010 9:05 PM	Apprentice percentages on the wage charts.
27	Apr 15, 2010 5:44 PM	I need to start using it more to help with suggestions. Question and answers listed maybe sorted by topic. I have sent questions by e-mail and have not had my questions
28	Apr 15, 2010 6:11 PM	answered.
29	Apr 15, 2010 8:44 PM	Nione
30	Apr 17, 2010 12:14 AM	certifield electrician
31	Apr 26, 2010 3:49 PM	N/A
32	Apr 26, 2010 6:35 PM	Maybe be able to obtain a list of students listed for our program
33	Apr 26, 2010 7:02 PM	If not already available on your site, a forum for sponsors and apprentices.
34	Apr 26, 2010 7:09 PM	The ability to print a list of all apprentices registered. Not just one at a time.
35	Apr 26, 2010 7:19 PM	no
36	Apr 26, 2010 8:07 PM	Not familiar enough to answer
37	Apr 26, 2010 9:31 PM	Standards, also only one of our five programs show up when you do a search for terrazzo, tile & marble finisher
38	Apr 27, 2010 12:06 AM	How to change current standardsHow to file for amendments
39	Apr 27, 2010 2:16 AM	n/a
40	Apr 27, 2010 2:40 PM	N/A
41	Apr 27, 2010 5:56 PM	No
42	Apr 27, 2010 6:11 PM	Updated wages and addresses of apprenticeship programs.
43	Apr 27, 2010 6:39 PM	apprentiship in Iron workers Would like to manage apprentices in our program on-line. To registrar, update information, complete or cancel
44	Apr 27, 2010 7:38 PM	apprentices within the program. Many other possibilities for apprenticeship management.
45	Apr 27, 2010 10:43 PM	Updated links to other program sponsors.
46	Apr 28, 2010 3:53 PM	N/A
47	Apr 28, 2010 8:28 PM	No
48	Apr 28, 2010 9:49 PM	I was not aware it existed. I transitioned into this new responsibility in July 2010.
49	Apr 29, 2010 3:52 AM	Yes
50	Apr 29, 2010 5:19 PM	More stats on fines and work the DAS has done to those who do not abide by the Law
51	Apr 29, 2010 8:29 PM	Clearer wage definitions
52	Apr 29, 2010 10:31 PM	n/a A list of non-signatory contractors whom do not have a letter of subscription or a signed DAS 7. Also a list of
53	May 2, 2010 11:00 PM	Apprenticeship programs who do not dispatch to non-union contractors on prevailing wage projects
54	May 3, 2010 4:10 PM	Apprenticeship Standards of approved programs and Revisions of Standards of approved programs
55	May 4, 2010 12:04 PM	was never aware there was a website
56	May 4, 2010 8:14 PM	Links identifying each category before clicking on the linkage
57	May 7, 2010 3:49 PM	No
58	May 11, 2010 4:22 PM	Disbursements of the pre-determined wage increases on Apprentice Wage Sheet
59	May 11, 2010 10:07 PM	I don't know what it would be
60	May 20, 2010 2:50 PM	No, it's pretty comprehensive.

61	May 21, 2010 11:33 AM	awareness of apprenticeship
62	May 24, 2010 10:06 PM	Don't use the website
63	Jun 1, 2010 9:40 PM	welding
64	Jun 14, 2010 3:52 PM	Unknown at this time.

DAS Apprenticeship Program Survey

What do you like best about the DAS web site?	
Answer Options	Response Count
	69
<i>answered question</i>	69
<i>skipped question</i>	160

Number	Response Date	Response Text
1	Mar 30, 2010 4:02 PM	It is diverse.
2	Mar 30, 2010 4:26 PM	electronic certifications for all the students
3	Mar 30, 2010 4:50 PM	Ease of referencing registered apprentices for prevailing wage purposes.
4	Mar 30, 2010 5:11 PM	It's a the best source for information when i have time to get there.
5	Mar 30, 2010 5:13 PM	having rapid access to the information
6	Mar 30, 2010 6:45 PM	apprentice wage sheets and the various FAQs
7	Mar 30, 2010 7:21 PM	easy to use
8	Mar 30, 2010 8:27 PM	Getting the CAC meeting dates.
9	Mar 30, 2010 9:05 PM	current information
10	Mar 30, 2010 10:00 PM	wage postings
11	Mar 30, 2010 11:21 PM	It has a lot of features.
12	Mar 31, 2010 12:03 AM	helpful
13	Mar 31, 2010 2:23 PM	No one element stands out above the remainder
14	Mar 31, 2010 6:54 PM	FAQ's
15	Mar 31, 2010 8:47 PM	Checking the status of an apprentice.
16	Apr 1, 2010 4:06 PM	program search feature
17	Apr 2, 2010 2:25 PM	N/A
18	Apr 2, 2010 5:04 PM	Everything, Very good information!!
19	Apr 2, 2010 5:35 PM	I don't use it much.
20	Apr 2, 2010 5:46 PM	always accessible and useful
21	Apr 5, 2010 7:43 PM	it IS QUITE SIMPLE BUT TO THE BASIC FACT.
22	Apr 6, 2010 3:57 PM	The fact that a lot of the information you use to have to contact DAS you now can obtain on the site.
23	Apr 6, 2010 11:09 PM	It's always available. Easy to navigate.!!Pop-up reminders about important events or meetings.!!Search Features for Apprenticeship
24	Apr 7, 2010 3:44 PM	Programs, Apprenticeship Certifications, Electrician Trainee Status and Electrician Certification Status.
25	Apr 7, 2010 10:00 PM	Its ease of use.
26	Apr 9, 2010 7:23 PM	Access to agenda's and meeting information.
27	Apr 9, 2010 9:58 PM	It has alot of information
28	Apr 10, 2010 11:11 PM	The ease of navigation.

all...but would like length of time need, prices...I do qualify for free and/or discounte courses ecause I an an active, permanantly medically-handicapped for life, I'm a senior citizen, a holistic co-ordinator for the teachers of Broward County here in Ft. Lauderdale, Fl., I am on very low, early retirement income of \$746/month and I need to work and am certainly qualified to certify the appropriate individuals for the compant I'm about to work for....so I need some

29 Apr 11, 2010 8:13 AM answers and resources, can you PKEASE help me??? Sincerely, [REDACTED]

30 Apr 12, 2010 2:47 AM he new apprentice rates

31 Apr 14, 2010 9:05 PM An abundance of apprenticeship information and laws/reg's are on the website.

32 Apr 15, 2010 6:11 PM Refering people to it to do thier own research on what apprenticeship fits them best

33 Apr 15, 2010 8:44 PM Downloading Forms

34 Apr 15, 2010 10:27 PM contact information

35 Apr 26, 2010 3:49 PM It is fairly easy to find information

36 Apr 26, 2010 6:31 PM Access to forms

37 Apr 26, 2010 7:02 PM I don't really use it much to have a best yet.

38 Apr 26, 2010 7:09 PM Certification of apprentices

39 Apr 26, 2010 7:19 PM na

40 Apr 26, 2010 8:07 PM Not familiar enough to answer

41 Apr 26, 2010 9:31 PM the ability to refer contractors to find registered apprentices

42 Apr 26, 2010 9:52 PM Almost everything i research is easy to find the answer

43 Apr 27, 2010 2:16 AM easy to use

44 Apr 27, 2010 2:40 PM N/A

45 Apr 27, 2010 5:56 PM That it is current.

46 Apr 27, 2010 6:11 PM NA

47 Apr 27, 2010 6:39 PM The more information that you get in the fill and tha placesmenty job you list.

48 Apr 27, 2010 7:52 PM Being able to verify the apprentice status for applicants.

49 Apr 27, 2010 10:17 PM lots of available links

50 Apr 27, 2010 10:19 PM app. certifications for employers

51 Apr 27, 2010 10:43 PM It is very comprehensive.

52 Apr 28, 2010 3:53 PM FAQ's on Electrician Certification & Public Works; Prevailing Wage Determinations Spreadsheets

53 Apr 28, 2010 8:28 PM It is all good

54 Apr 29, 2010 3:52 AM Easy to navigate

55 Apr 29, 2010 5:19 PM Its through

56 Apr 29, 2010 10:31 PM ease of verification

57 May 2, 2010 11:00 PM All Information

58 May 3, 2010 3:55 PM That it is there

59 May 3, 2010 4:10 PM The information is easily found and readily accessible.

60 May 3, 2010 7:20 PM How contractors can check to see if apprentices are registered. Feds need database like you.

61 May 3, 2010 9:28 PM verifying registered apprentice

62 May 4, 2010 12:04 PM first time user

63 May 7, 2010 3:49 PM Easy to navigate

64 May 11, 2010 4:22 PM It's easy to navigate

65 May 11, 2010 10:07 PM I'm not sure I have a best

66 May 13, 2010 4:41 PM It is very functional.

67 **May 20, 2010 2:50 PM** The huge amount of information it contains. Most of the contractors are even familiar with it.
68 **Jun 1, 2010 9:40 PM** is not complicated to see information
69 **Jun 14, 2010 3:52 PM** accessing and verifying apprentice status

DAS Apprenticeship Program Survey

What do you like least about the DAS web site?	
Answer Options	Response Count
	55
<i>answered question</i>	55
<i>skipped question</i>	174

Number	Response Date	Response Text
1	Mar 30, 2010 4:02 PM	Have some difficulty locating forms.
2	Mar 30, 2010 4:26 PM	n/a
3	Mar 30, 2010 4:27 PM	It's very hard to navigate
4	Mar 30, 2010 4:50 PM	Inability to find contact information for DAS employees
5	Mar 30, 2010 5:11 PM	I have no real problems with it
6	Mar 30, 2010 6:45 PM	information for apprentices is not always updated and apprentice wages sheets have too many errors in them.
7	Mar 30, 2010 9:05 PM	n/a
8	Mar 30, 2010 10:41 PM	to hard to find specific information- having to go to different areas to often Two items: 1. It's hard to find the sponsors area2. When changes are made (in regards to electrical certification) they are not communicated to the "real world", but are only found out by comparison to old web page information.
9	Mar 30, 2010 11:21 PM	(I.e., the definition of who can provide continuing education)
10	Mar 31, 2010 12:03 AM	nothing
11	Mar 31, 2010 2:23 PM	No one element stands out above the remainder
12	Apr 1, 2010 4:06 PM	It is not easy to find apprentice prevailing wage rates. I get many complaints from contractors about this.
13	Apr 2, 2010 2:25 PM	N/A
14	Apr 2, 2010 5:35 PM	Doesn't contain very much information.
15	Apr 5, 2010 7:43 PM	a BIT TOO SIMPLE
16	Apr 6, 2010 3:57 PM	The form of requesting certificates needs to be updated. The feds you can make the request on line.
17	Apr 6, 2010 11:09 PM	We have no complaints. The way that Apprentice Prevailing Wage Sheet corrections/changes are posted...the end user gets no notification that changes were made and must check the site on a daily basis to make sure they have not missed anything...would prefer to have a Special Notice section similar to how DIR posts Prevailing Wage Sheet corrections/changes.
18	Apr 7, 2010 3:44 PM	
19	Apr 9, 2010 7:00 PM	Seems a little confusing - if you don't know exactly what to ask for.
20	Apr 9, 2010 9:58 PM	...
21	Apr 11, 2010 8:13 AM	nothing
22	Apr 12, 2010 2:47 AM	Sometimes the rates are not correct
23	Apr 14, 2010 9:05 PM	Sometimes difficult to find what you are looking for. Takes time to fish.
24	Apr 15, 2010 6:11 PM	I didn't know that there was a Program Sponsor page so I have to see what thats about
25	Apr 15, 2010 8:44 PM	NA
26	Apr 19, 2010 4:57 PM	Apprentice wages not always correct
27	Apr 26, 2010 3:49 PM	N/A
28	Apr 26, 2010 6:11 PM	Prevailing wage is outdated or incorrect
29	Apr 26, 2010 6:31 PM	Hard to find the sponsors section

30	Apr 26, 2010 7:02 PM	I don't really use it much to have a least yet.
31	Apr 26, 2010 7:09 PM	See # 3
32	Apr 26, 2010 7:19 PM	na
33	Apr 26, 2010 8:07 PM	Not familiar enough to answer
34	Apr 26, 2010 9:31 PM	sometimes finding certain items can be confusing
35	Apr 27, 2010 12:06 AM	The DAS website is too busy and there are not enough links between subject matter to navigate quickly.
36	Apr 27, 2010 2:16 AM	n/a
37	Apr 27, 2010 2:40 PM	N/A
38	Apr 27, 2010 6:11 PM	At times, information is not updated regularly.
39	Apr 27, 2010 6:39 PM	The you donot count whith a application in hands to send by fax.
40	Apr 27, 2010 10:43 PM	I does not have a well defined glossary or index. Hard to locate the Electrician Certification Exam Application - would be much more efficient if the application was
41	Apr 28, 2010 3:53 PM	linked on the homepage.
42	Apr 28, 2010 8:28 PM	NA
43	Apr 29, 2010 3:52 AM	NA
44	Apr 29, 2010 10:31 PM	n/a
45	May 3, 2010 4:10 PM	There's nothing not to like about it.
46	May 3, 2010 9:28 PM	nothing
47	May 4, 2010 12:04 PM	first time user
48	May 4, 2010 8:14 PM	Navigation to get to a certain point
49	May 7, 2010 3:49 PM	Nothing The search criteria for apprenticeship programs is limited to the counties in which the apprenticeship committee is allowed to indenture rather than where apprentices are allowed to train and work under the same apprenticeship
50	May 11, 2010 4:22 PM	program.
51	May 11, 2010 10:07 PM	I'm not sure I have a least
52	May 13, 2010 4:41 PM	There is a lot of information on one page, which can at times cause confusion or make it difficult to locate a specific item. Some of the information is buried deep inside the links and you have to know what link to select to get to where
53	May 20, 2010 2:50 PM	you're going and it's not always obvious.
54	May 28, 2010 9:21 PM	Hard to navigate unable to adjust apprenticeship status, such as on the federal website, you can terminate, add hours if violations occur, so you may adjust his completion date. With the State you have a different form every six months. Too much
55	Jun 14, 2010 3:52 PM	paperwork.

DAS Apprenticeship Program Survey

Is the information on the DAS web site kept current?

Answer Options	Response Percent	Response Count
Yes	88.0%	139
No	12.0%	19
<i>answered question</i>		158
<i>skipped question</i>		71

Is the information on the DAS web site kept current?

DAS Apprenticeship Program Survey

Do you use the Program Sponsors page of the DAS web site?

Answer Options	Response Percent	Response Count
Yes	47.8%	76
No	52.8%	84
<i>answered question</i>		159
<i>skipped question</i>		70

DAS Apprenticeship Program Survey

What part of the DAS web site do you use most often?	
Answer Options	Response Count
	89
<i>answered question</i>	89
<i>skipped question</i>	140

Number	Response Date	Response Text
1	Mar 30, 2010 4:02 PM	Information Notices on meetings and checking to see if an apprentices is registered.
2	Mar 30, 2010 4:26 PM	to find out if our students are register with the DAS
3	Mar 30, 2010 4:27 PM	Tracking new Apprentices
4	Mar 30, 2010 4:50 PM	Confirming registered apprentices
5	Mar 30, 2010 5:11 PM	Sponcer site
6	Mar 30, 2010 6:45 PM	apprentice wages
7	Mar 30, 2010 7:21 PM	Program Sponsors
8	Mar 30, 2010 8:27 PM	Getting the CAC meeting dates.
9	Mar 30, 2010 9:05 PM	state certification
10	Mar 30, 2010 9:16 PM	Apprenticeship certification for public works
11	Mar 30, 2010 11:21 PM	Electrical certification
12	Mar 31, 2010 2:23 PM	No one element stands out above the remainder
13	Mar 31, 2010 6:54 PM	Stare certification
14	Mar 31, 2010 8:47 PM	Prevailing Wage link
15	Apr 1, 2010 4:06 PM	program serarch
16	Apr 2, 2010 2:25 PM	N/A
17	Apr 2, 2010 3:16 PM	Public Works Certification for Apprentices
18	Apr 2, 2010 4:33 PM	Events and meetings information
19	Apr 2, 2010 5:04 PM	Cert Letters, Prevailing Wages, Scope of work, ect..
20	Apr 2, 2010 5:35 PM	Do not use the site much.
21	Apr 5, 2010 7:43 PM	jUST BEGAN TO USE.
22	Apr 6, 2010 3:57 PM	To confirm that an apprentice is registered with the state.
23	Apr 6, 2010 10:53 PM	Status stuff.
24	Apr 6, 2010 11:09 PM	CAC & to check on active or non active status.
25	Apr 7, 2010 3:44 PM	Appretnice Prevailing Wage Sheets
26	Apr 7, 2010 10:00 PM	General
27	Apr 8, 2010 7:19 PM	"Apprenticeship" ¶to look for apprentices certifications.
28	Apr 9, 2010 1:25 PM	To obtain current forms
29	Apr 9, 2010 7:00 PM	verification of registration and forms
30	Apr 9, 2010 9:58 PM	Search for Apprenticeship Programs
31	Apr 9, 2010 10:28 PM	I use if for reference whenever I need to learn something about the regulations or requirements for the apprenticeship program.
32	Apr 10, 2010 11:11 PM	The general information.
33	Apr 11, 2010 8:13 AM	the certification process for myself and in turn will certify our own company employees that qualify
34	Apr 12, 2010 2:47 AM	rates, notice of meetings, apprentice registration verifications

35 Apr 12, 2010 11:50 PM registering of apprentice verification and forms
36 Apr 14, 2010 9:05 PM Apprentice laws and reg's/Apprentices wage charts
37 Apr 15, 2010 5:44 PM checking apprenticeship status.
38 Apr 15, 2010 6:11 PM Electrical sections for certification and Electrical Trainee
39 Apr 15, 2010 7:22 PM verifying Apprentice Registration
40 Apr 15, 2010 8:44 PM State Certification
41 Apr 15, 2010 10:27 PM contact info
42 Apr 19, 2010 4:54 PM Statistics and Research, Apprenticeship Verification, Electrician Trainee Verification.
43 Apr 19, 2010 4:57 PM Apprentice Wages, Forms, Locate apprenticeship programs
44 Apr 26, 2010 3:49 PM Public Works Certification
45 Apr 26, 2010 5:33 PM ENDENTURED APPRENTICE
46 Apr 26, 2010 6:31 PM Electrical certification FAQ's... after that, the Sponsor's page.
47 Apr 26, 2010 6:35 PM Looking for registered students
48 Apr 26, 2010 7:02 PM I don't really use it much to have a most used part yet.
49 Apr 26, 2010 7:09 PM Certification and CAC meeting notices
50 Apr 26, 2010 7:19 PM na
51 Apr 26, 2010 8:04 PM finding the past CAC minutes
52 Apr 26, 2010 8:07 PM Not familiar enough to answer
53 Apr 26, 2010 9:20 PM program sponsors apprentice lookup and info on testing and continuing education.
54 Apr 26, 2010 9:26 PM Check status of Registered apprentices
55 Apr 26, 2010 9:31 PM Registered Apprentice Lookup
56 Apr 26, 2010 9:52 PM Apprenticeship info., forms, etc.
57 Apr 27, 2010 12:06 AM Certification page
58 Apr 27, 2010 2:16 AM The links to DAS paperwork.
59 Apr 27, 2010 2:40 PM N/A
60 Apr 27, 2010 5:07 PM Forms
61 Apr 27, 2010 6:11 PM Apprentice Certification for Public Works and
62 Apr 27, 2010 6:39 PM This is the first time I haved used the web site.
63 Apr 27, 2010 7:52 PM We check the apprentice status of individuals.
64 Apr 27, 2010 10:17 PM checking on registered apprentices
65 Apr 27, 2010 10:19 PM app. certification/ forms for public works jobs
66 Apr 27, 2010 10:43 PM References to California Labor Codes.
67 Apr 28, 2010 3:53 PM Electrician Certification FAQ
68 Apr 28, 2010 8:28 PM Determination
69 Apr 29, 2010 3:52 AM Jobs and training
70 Apr 29, 2010 5:19 PM 140 / 142 / search for apprentice / search for othr programs and prevailing wage
71 Apr 29, 2010 7:31 PM none
72 Apr 29, 2010 10:31 PM certification
73 May 2, 2010 11:00 PM I utilize all areas
74 May 3, 2010 3:55 PM forms
75 May 3, 2010 4:10 PM Apprentice certification
76 May 3, 2010 9:28 PM registered apprentice
77 May 4, 2010 12:04 PM first time
78 May 4, 2010 8:14 PM Check status of a apprentice
79 May 5, 2010 10:05 PM State Certification information
80 May 7, 2010 3:49 PM All just to look

81	May 11, 2010 4:22 PM	Wage Sheets
82	May 11, 2010 10:07 PM	Dates of upcoming meetings/agendas/minutes etc
83	May 13, 2010 4:41 PM	Link to CAC - for agendas, etc.
84	May 18, 2010 3:31 PM	Checking status of Apprenticeships
85	May 19, 2010 6:09 PM	Getting a certificate for a registered apprentice for prevailing wage jobs.
86	May 20, 2010 2:50 PM	Apprentice Certification and Prevailing Wage
87	May 28, 2010 9:21 PM	Ti print indenture letters
88	Jun 14, 2010 3:52 PM	Apprentice status
89	Jun 15, 2010 5:11 PM	Apprentice Certification

DAS Apprenticeship Program Survey

Have you visited the www.IBuiltIt.org site?		
Answer Options	Response Percent	Response Count
Yes	34.1%	58
No	65.9%	112
Comment		20
<i>answered question</i>		170
<i>skipped question</i>		59

Number	Response Date	Comment
1	Mar 30, 2010 4:02 PM	Not as yet. Will answer Item #10 after I visit the I Built It site.
2	Mar 30, 2010 5:06 PM	Great Site
3	Mar 30, 2010 5:11 PM	none
4	Mar 30, 2010 7:21 PM	OK
5	Mar 30, 2010 9:05 PM	great
6	Mar 30, 2010 11:21 PM	We're listed there. Unfortunately, it inaccurately states that a Birth Certificate is needed to apply to our program. I'll email rbacchini@dir.ca.gov for a correction.
7	Mar 31, 2010 2:23 PM	We would like to experience the State / Governor support apprenticeship as strongly as depicted by the website presentation.
8	Apr 6, 2010 11:09 PM	We are not in construction.
9	Apr 7, 2010 10:00 PM	Just heard about it.
10	Apr 10, 2010 11:11 PM	Good web site.
11	Apr 11, 2010 8:13 AM	I have indicated all above
12	Apr 26, 2010 3:49 PM	It is Well Done
13	Apr 26, 2010 7:02 PM	Very nice to show the real stories behind the successes of apprentices.
14	Apr 27, 2010 3:35 PM	Once when it first started
15	Apr 29, 2010 5:19 PM	Good
16	Apr 29, 2010 5:41 PM	I have the dvd
17	May 2, 2010 11:00 PM	Very Interesting
18	May 7, 2010 3:49 PM	Nice Job putting it together
19	May 11, 2010 10:07 PM	Looks good
20	Jun 14, 2010 3:52 PM	state Building Trades keeps us updated.

Have you visited the www.IBuiltIt.org site?

Yes
No

DAS Apprenticeship Program Survey

Would you like to link your site to the IBuiltIt.org site? Please put in a request to rbacchini@dir.ca.gov.

Answer Options	Response Percent	Response Count
yes	39.5%	62
no	61.1%	96
<i>answered question</i>		157
<i>skipped question</i>		72

DAS Apprenticeship Program Survey

How often do you see your DAS Apprenticeship Consultant for committee meetings?

Answer Options	Response Percent	Response Count
All meetings	55.3%	88
Quarterly	24.5%	39
Bi-annually	7.5%	12
Annually	13.8%	22
<i>answered question</i>		159
<i>skipped question</i>		70

DAS Apprenticeship Program Survey

Does your DAS Apprenticeship Consultant come to committee meetings prepared and provide the committee with necessary resources and adequate input?

Answer Options	Response Percent	Response Count
Yes	93.5%	145
No	6.5%	10
Comment		39
<i>answered question</i>		155
<i>skipped question</i>		74

Number	Response Date	Comment
		Is your DAS Apprenticeship Consultant prepared to provide the committee with all necessary resources and give appropriate
1	Mar 25, 2010 8:45 PM	input at committee meetings?
2	Mar 30, 2010 4:04 PM	Raul is very well informed and our Committee values his input.
3	Mar 30, 2010 4:55 PM	The three consultants assigned to us to date have been very helpful, knowledgeable and evenly fair to the apprentice and the integrity of our programs.
4	Mar 30, 2010 5:23 PM	My Consultant is Gary Karnop. Gary has been very helpful in assisting me when ever I have a problem. In the three years that i have been the Coodinator we have up graded the standards and brought everything up to date. Gary has always been
5	Mar 30, 2010 7:22 PM	Gary Knight is our rep and does a great job!
6	Apr 1, 2010 3:50 PM	do to furlogh he has been absent on occasion
7	Apr 1, 2010 4:08 PM	we work with several consultants and all are very good
8	Apr 1, 2010 10:45 PM	Bill Bathurst is the greatest. His opinion and advice is greatly appreciated
9	Apr 2, 2010 4:38 PM	Victor Rodriguez is very prepared and has all our answers.
10	Apr 2, 2010 5:49 PM	completely prepared and extremely helpful
11	Apr 5, 2010 7:46 PM	WE ARE HOPING ONE OF YOUR REPRESENTATIVE WOULD COME AND SPEAK TO OUR MEN AT aMIGOS sOBRIOS IN sAN DIEGO.
12	Apr 6, 2010 5:56 PM	Our consultant participates and if there is any follow up questions from the meetings the answers are returned timely.
13	Apr 6, 2010 10:44 PM	Excellent service provided
14	Apr 7, 2010 3:57 PM	Our consultant is very helpful especially in issues concerning apprentice discipline and advice and guidance on policies and practices. We are fortunate to have a Consultant that has many years experience.
15	Apr 9, 2010 7:04 PM	Always well prepared!
16	Apr 9, 2010 10:05 PM	Steve is a great consultant. He appears to love his job and takes pride in it and the apprenticeship programs. That feeling is conveyed to our committee and apprentices. Steve is an awesome advocate for apprenticeship.
17	Apr 10, 2010 11:12 PM	Great responses from our Consultant. We get calls back in the same day. I have a company certificate, I have 3 accredited degrees one of which is my master's degree and 40 years, successful experiences and awards in a number of academics and adapted activites, teaching and certified K-college and adult
18	Apr 11, 2010 8:50 AM	education
19	Apr 15, 2010 5:46 PM	He has visited us for a special meeting
20	Apr 15, 2010 11:32 PM	When she is there. Have not seen her in at least a year at a meeting.
21	Apr 17, 2010 12:14 AM	oi like
22	Apr 19, 2010 4:58 PM	Our DAS Apprenticeship Consultant is well prepared when attending our meetings.

23	Apr 26, 2010 6:36 PM	Our consultant just had another program added to her workload that meets the same evenings and time as our program.
24	Apr 26, 2010 6:38 PM	Consequently, she is only able to attend our meetings every other month. She would like to be at all of them if she could.
25	Apr 26, 2010 9:43 PM	Mr. Karnopp is very knowledgeable
26	Apr 26, 2010 9:47 PM	Mr. Marshall is always prepared with useful and relevant information.
27	Apr 26, 2010 10:07 PM	do not participate in committee meetings
28	Apr 27, 2010 12:08 AM	Provides the Committee with valuable information regarding apprenticeship etc.
29	Apr 27, 2010 3:09 PM	Our DAS consultant is new and is still feeling his way around the committee. No new information has been provided to our committee.
30	Apr 27, 2010 7:59 PM	However, our current consultant has been given an increased workload and is double booked for the night of our meeting, so they can only make every other meeting.
31	Apr 28, 2010 4:19 PM	Mr. Victor Rodriquez was our consultant. He was a real help to me in the year 2009 as I am a new coordinator. My new consultant, Kelly Douglas, seems to be very organized and ready to continue educating me on what I need to follow through on to keep our program moving forward. I'm looking forward to working with her.
32	Apr 29, 2010 5:22 PM	The consultant for our program (Richard Robles) comes prepared with all reports regarding status of the apprenticeship program at the state level.
33	May 3, 2010 4:23 PM	We have the two best Consultants, Anne Calvo and Stehanie Foster
34	May 3, 2010 7:02 PM	Richard Robles is always fully prepared and extremely helpful.
35	May 4, 2010 8:17 PM	Would like more interaction
36	May 6, 2010 2:58 AM	Always comes prepared. Is able to answer questions when asked by the Trustees. Very Knowledgeable
37	May 7, 2010 3:52 PM	haven't met them in person yet
38	May 11, 2010 10:15 PM	We have a good one he is Gary Knight
39	May 24, 2010 10:08 PM	Some do some don't. Some give their opinions and step over the line NO longer have an Apprenticeship due to education facilities closing

DAS Apprenticeship Program Survey

Do you feel your DAS Apprenticeship Consultant is sufficiently knowledgeable and professional?

Answer Options	Response Percent	Response Count
Yes	96.8%	150
No	3.2%	5
Comment		25
<i>answered question</i>		155
<i>skipped question</i>		74

Number	Response Date	Comment
1	Mar 30, 2010 4:04 PM	Very knowledgeable and professional
2	Mar 30, 2010 4:30 PM	She is very easy to workwith.
3	Mar 30, 2010 5:23 PM	Gary is very much on top of what is happening
4	Mar 30, 2010 6:48 PM	he is professional and if there is something that he does not know, he looks into it and gets back to us asap.
5	Apr 2, 2010 4:38 PM	Victor Rodriguez is extremely knowledgeable in regards to the DAS and the standards.
6	Apr 2, 2010 5:49 PM	He is very knowledgible of apprenticeship programs and the relationship with the State of Calif.
7	Apr 5, 2010 7:46 PM	AGAIN WE HAVE HAD NO REPRESENTATIVE, BUT WOULD LOVE ONE.
8	Apr 6, 2010 10:44 PM	Excellent service provided
9	Apr 8, 2010 2:00 AM	Although Cindy is new , she is eager to learn
10	Apr 9, 2010 2:38 PM	Although Cindy is new she is working hard to learn
11	Apr 9, 2010 7:04 PM	Absolutely.
12	Apr 10, 2010 11:12 PM	He has been most helpful in matters of the California Education code as well as the Labor laws.
13	Apr 11, 2010 8:50 AM	it meets all requirements
14	Apr 15, 2010 5:52 PM	Still learning but is prompt in finding answers Mary Ellen Rocha is our consultant and is a wealth of information to our program. If there is something she does not know
15	Apr 26, 2010 6:36 PM	the answer to, she is quick to find out from other resources at the DAS.
16	Apr 27, 2010 12:08 AM	Anything he is not aware of he states he will check into it and get back to us.
17	Apr 27, 2010 6:44 PM	gives a more open options to to gor intership I've met her once and we've had serveral phone conversations and she seem very knowledgeable and was very professional and ready to offer advice to me and the JATC on matters concerning procedures and requirements. I
18	Apr 27, 2010 7:59 PM	welcome her imput and knowledge.
19	Apr 27, 2010 10:19 PM	thoroughly knowledgeable of all aspects of apprenticeship
20	Apr 27, 2010 10:46 PM	Very knowledgeable, resourceful and has a willingness to share. The consultant for our program (Richard Robles) is responsive to questions from our office and always provides answers or
21	Apr 28, 2010 4:19 PM	sufficient direction to where the answer to particular questions from our office.
22	Apr 29, 2010 5:22 PM	They exceed our expecations But welcome them! Richard Robles has a thorough knowledge of apprenticeship law as well as practical matters concerning apprenticeship. He
23	May 3, 2010 4:23 PM	has always maintained a professional demeanor, even in the most difficult situations. He relates extremely well with our
24	May 6, 2010 2:58 AM	too early to tell
25	May 11, 2010 10:15 PM	Most are

Do you feel your DAS Apprenticeship Consultant is sufficiently knowledgeable and professional?

- Yes
- No

DAS Apprenticeship Program Survey

Do you have trust in your DAS Apprenticeship Consultant to follow through and/or take care of your apprenticeship program needs?

Answer Options	Response Percent	Response Count
Yes	96.0%	145
No	4.0%	6
Comments		19
<i>answered question</i>		151
<i>skipped question</i>		78

Number	Response Date	Comments
1	Mar 25, 2010 8:45 PM	upper case C for Consultant for consistency with 1, 2, or make apprenticeship lower case (4 & 5).
2	Mar 30, 2010 4:04 PM	Raul always gets back in a timely fashion. Either by e-mail or by telephone.
3	Mar 30, 2010 5:23 PM	Gary always gets back to us very quickly.
4	Apr 5, 2010 7:46 PM	SEE ABOVE, PLEASE.
5	Apr 6, 2010 5:56 PM	The DAS should have more office help.
6	Apr 6, 2010 10:44 PM	Excellent service provided
7	Apr 9, 2010 10:29 PM	Never had any problems.
8	Apr 10, 2010 11:12 PM	We have never been disapointed.
9	Apr 11, 2010 8:50 AM	I would be the qualified apprentice, holistic/life coach apprentice for my company
10	Apr 12, 2010 11:51 PM	On the fence about this. She has always been very responsive to any issues that we have. She has helped us revise our apprenticeship standards,
11	Apr 26, 2010 6:36 PM	for instance!
12	Apr 26, 2010 9:43 PM	Always
13	Apr 27, 2010 7:59 PM	absolutely
14	Apr 27, 2010 10:46 PM	Always! Our consultant (Richard Robles) has always been responsive to all questions regarding apprentice related matters and
15	Apr 28, 2010 4:19 PM	ensures our program gets the answers to all questions.
16	Apr 29, 2010 5:22 PM	She has never dropped the ball yet
17	May 3, 2010 4:23 PM	Richard invariably follows through on his promises and meets our needs.
18	May 6, 2010 2:58 AM	unkown
19	May 11, 2010 10:15 PM	Most do

Do you have trust in your DAS Apprenticeship Consultant to follow through and/or take care of your apprenticeship program needs?

■ Yes
■ No

DAS Apprenticeship Program Survey

Does your DAS Apprenticeship Consultant address and resolve your needs in a timely manner?

Answer Options	Response Percent	Response Count
Yes	97.3%	145
No	2.7%	4
Comment		17
<i>answered question</i>		149
<i>skipped question</i>		80

Number	Response Date	Comment
1	Mar 25, 2010 8:45 PM	Consultant
2	Mar 30, 2010 6:48 PM	as long as it is under his control. often he needs to get answers from others and the answers are not always helpful. Our current consultant is the best I have been affiliated with in the last thirty-two years of my employment here. He is
3	Mar 31, 2010 8:51 PM	'speedy' consultant!
4	Apr 5, 2010 7:46 PM	see above
5	Apr 6, 2010 10:44 PM	Excellent service provided
6	Apr 9, 2010 10:29 PM	All questions are answered in a timely manner.
7	Apr 10, 2010 11:12 PM	Usually in the same day. I'm not clear on what else that I would do to provide a certification program for my company's applying to be eligible by
8	Apr 11, 2010 8:50 AM	my stringent requirements for certification
9	Apr 12, 2010 11:51 PM	sometimes.
10	Apr 15, 2010 5:46 PM	There is a recent question that I haven't received a response on for some time, but he does take care of most things timely.
11	Apr 15, 2010 5:58 PM	Depends on your definition of "timely"
12	Apr 26, 2010 3:54 PM	Very Timely
13	Apr 27, 2010 10:46 PM	Always!
14	Apr 28, 2010 4:19 PM	Our consultant (Richard Robles) consistently responds promptly to questions sent to him from our office on all matters.
15	May 3, 2010 7:02 PM	Need further time to access
16	May 6, 2010 2:58 AM	haven;t had any issues as yet needing addressing
17	May 11, 2010 10:15 PM	Most do

Does your DAS Apprenticeship Consultant address and resolve your needs in a timely manner?

- Yes
- No

DAS Apprenticeship Program Survey

Do you fully understand the laws and regulations regarding apprenticeship and is your Apprenticeship Consultant able to help you when you have questions?

Answer Options	Response Percent	Response Count
Yes	92.2%	141
No	9.2%	14
Comment		17
<i>answered question</i>		153
<i>skipped question</i>		76

Number	Response Date	Comment
1	Mar 30, 2010 5:23 PM	As stated above i am still new at my position and Gary is my go to guy.
2	Mar 30, 2010 6:48 PM	again, if he is not sure, he researches it.
3	Mar 30, 2010 9:09 PM	Yes, all my questions are always answered.
4	Mar 31, 2010 8:51 PM	This question should be asked in two parts. I DO NOT always fully understand the laws and regulations regarding apprenticeship, however YES our consultant is able to help in all matters.
5	Apr 2, 2010 4:38 PM	This question is not worded right. No, I do not FULLY understand every law and regulation. Yes, Victor Rodriguez is able to help me with the answers.
6	Apr 7, 2010 10:35 PM	We are now seeking Federal rather than SAC for our apprentices. Understanding the CA has been de recognized by Fed
7	Apr 8, 2010 2:00 AM	has influ this decision. The resources currently provided by the "approved apprenticeship providers" does not match the
8	Apr 9, 2010 2:38 PM	I to am learning
9	Apr 9, 2010 7:04 PM	I dont know everything but Cindy will get us answers
10	Apr 11, 2010 8:50 AM	When we have questions, DAS Consultant always provides answers promptly
11	Apr 15, 2010 6:14 PM	tl would be the great source of help and exp. training for certificarion
12	Apr 26, 2010 7:12 PM	No on do I understand the Law
13	Apr 27, 2010 7:59 PM	No I don't always understand, but consultant always helps.
14	Apr 29, 2010 10:24 PM	I have a lot to learn about the laws and regulations and I do believe The new consultant will has the knowledge and willingness to work with me.
15	Apr 29, 2010 10:33 PM	Consultant does help with questions.
16	May 6, 2010 2:58 AM	I am still learning the laws. He is very helpful.
17	May 11, 2010 10:15 PM	DAS just took over handling our VA apprecticeship program, so I am not sure.
		Some can

Do you fully understand the laws and regulations regarding apprenticeship and is your Apprenticeship Consultant able to help you when you have questions?

DAS Apprenticeship Program Survey

Is the advice and information your DAS Apprenticeship Consultant provides consistent with that which other consultants provided or that of other programs you have

Answer Options	Response Percent	Response Count
Yes	91.1%	133
No	9.6%	14
Comment		16
<i>answered question</i>		146
<i>skipped question</i>		83

Number	Response Date	Comment
1	Mar 25, 2010 8:45 PM	or that of other programs....
2	Mar 30, 2010 4:08 PM	Current DAS consultant is much easier to work with.
3	Mar 30, 2010 6:48 PM	every consultant seems to follow a different guidebook. when you compare information from program to program and consultant to consultant you see that there is no consistency. Our consultant's information is correct, up to date and given in short period of time. Prior consultants would not answer calls,
4	Mar 31, 2010 8:51 PM	fill out paperwork, answer questions, etc.
5	Apr 6, 2010 10:44 PM	Excellent service provided This is an area that needs some immediate attention, information given by Consultants is not consistent and often times can conflict from what one program is told by their Consultant and what another program is told by theirs. The information we get from our Consultant is always consistent as it pertains to subject but when talking with other programs they are given different information from their Consultants so programs are left not knowing who has the correct information.
6	Apr 7, 2010 3:57 PM	Better than the last 3 consultants we have had
7	Apr 9, 2010 1:27 PM	Our current consultant is more knowledgable and forthcoming with advice and information.
8	Apr 9, 2010 7:04 PM	tit fit in all of my many categories for rhe company and I am responsible for those to be certifird
9	Apr 11, 2010 8:50 AM	We have not received any information from other consultants
10	Apr 15, 2010 8:51 PM	n/a
11	Apr 26, 2010 9:46 PM	NA
12	Apr 27, 2010 6:17 PM	Our consultant (Richard Robles) has always provided clear, concise direction to all matters related to apprentice and shares the common objectives for all apprentices with our committee.
13	Apr 28, 2010 4:19 PM	I am new to this position and do not have enough experiance as yet.
14	Apr 29, 2010 10:24 PM	n/a
15	May 6, 2010 2:58 AM	n/a
16	May 11, 2010 10:15 PM	Most of the time

Is the advice and information your DAS Apprenticeship Consultant provides consistent with that which other consultants provided or that of other programs you have relationships with?

DAS Apprenticeship Program Survey

What are your expectations of a DAS Apprenticeship Consultant?

Answer Options	Response Count
	99
<i>answered question</i>	99
<i>skipped question</i>	130

Number	Response Date	Response Text
1	Mar 30, 2010 4:03 PM	to represent the DAS and to guide us when needed.
2	Mar 30, 2010 4:04 PM	The expectations of the consultant are to keep our committee informed regarding the operation and administration of our Apprenticeship Program.
3	Mar 30, 2010 4:05 PM	Help when needed
4	Mar 30, 2010 4:08 PM	To guide us in our decisions made by our committee and keep us informed of new DAS policy I REALLY DONT HAVE MUCH TO SAY IM VERY HAPPY TO WORK WITH THE DAS APPRENTICESHIP
5	Mar 30, 2010 4:28 PM	CONSULTANT
6	Mar 30, 2010 4:30 PM	Keep me iformed and up todate. Explain rules and regs To be fair and helpful to BOTH the apprentice and the program to enable the program to provide a quality and
7	Mar 30, 2010 4:55 PM	valuable career to the apprentice.
8	Mar 30, 2010 5:23 PM	Exactly what i have recieved. If he doesn't have the answer right away he gets back with the answer asap.
9	Mar 30, 2010 7:22 PM	Provide accurate information To answer questions and provide guidance as we negotiate our way through apprentice discipline and rule making
10	Mar 30, 2010 8:29 PM	issues.
11	Mar 30, 2010 9:09 PM	To be there when I need him/her.
12	Mar 30, 2010 9:16 PM	Provide information and answer questions as needed.
13	Mar 30, 2010 10:02 PM	to insure compliance with state laws and sugest improvements to our program
14	Mar 30, 2010 10:42 PM	He has met and exceded our expectations
15	Mar 31, 2010 2:27 PM	Serve as a contributing member of the Committee and a resource providing the services of the DAS.
16	Mar 31, 2010 6:55 PM	All of the things reflected in the above questions To represent our program, the apprentices and our union with knowledge about apprenticeship, with respect, and in a
17	Mar 31, 2010 8:51 PM	timely manner.
18	Mar 31, 2010 10:49 PM	provide guidance and assistance in all matters related apprenticeship
19	Apr 1, 2010 3:50 PM	to continue to guide us thru
20	Apr 1, 2010 4:08 PM	to know the rules and procedures and to offer assistance and/or clarifications on matters
21	Apr 1, 2010 10:45 PM	To be there to assist whenever needed.
22	Apr 2, 2010 2:42 PM	to be there and have answers
23	Apr 2, 2010 5:49 PM	continue supporting the programs To answer any questions and help in any way they possibly can to insure that we as a program are not unknowingly
24	Apr 2, 2010 6:04 PM	doing anything wrong.

25	Apr 5, 2010 6:14 PM	she does a great job That our consultant would continue to keep us informed and up to date on changes and/or update relating to
26	Apr 6, 2010 5:56 PM	apprenticeship.
27	Apr 6, 2010 10:44 PM	To respond to inquires within 48 hours.
28	Apr 6, 2010 10:54 PM	Provide guidance and information.
29	Apr 6, 2010 11:11 PM	To be here and to be able to help at any moment.
30	Apr 7, 2010 3:57 PM	Knowledgeable Available for guidance and advice Unbiased Committed to helping the program succeed
31	Apr 7, 2010 10:02 PM	Be there for guidance. Listen for opportunity to assist or encourage.
32	Apr 7, 2010 10:35 PM	To provide accurate information.
33	Apr 8, 2010 2:00 AM	Provide help with all apprenticeship matters
34	Apr 9, 2010 1:27 PM	To keep us informed of any changes required
35	Apr 9, 2010 7:04 PM	None at this time
36	Apr 9, 2010 7:24 PM	To assist us when we have questions or problems. Our expectations are knowledge of apprenticeship, reliable, and someone that shows an interest in our program.
37	Apr 9, 2010 10:05 PM	Steve Gutierrez goes above and beyond our expectations.
38	Apr 9, 2010 10:29 PM	My expectations are being met.
39	Apr 10, 2010 11:12 PM	My expectation is professional support and guidance, in a timely manner.
40	Apr 11, 2010 8:50 AM	exact information for myself to have a Certification Institute Program with me in charge
41	Apr 12, 2010 2:48 AM	To help with me administer the program
42	Apr 12, 2010 11:51 PM	to have more knowledge than myself about apprenticeship questions. To provide assistance with standards and rules/regs when needed, attend JAC meetings and provide input and counsel from DAS' perspective, process apprenticeship paperwork in a timely manner, and be a information resource
43	Apr 14, 2010 9:08 PM	for our program generally speaking.
44	Apr 15, 2010 5:46 PM	mostly guidance to stay on track
45	Apr 15, 2010 5:52 PM	To be able to address the needs of our program. To provide guidance when needed.
46	Apr 15, 2010 5:58 PM	All of the above!
47	Apr 15, 2010 6:14 PM	Resent the Apprentices. Make sure the Committee is consistent and fair with dealing with apprentices
48	Apr 15, 2010 7:23 PM	Mr. Quiroz is EXCELLENT!
49	Apr 15, 2010 8:44 PM	All of the above
50	Apr 15, 2010 8:51 PM	Assist our Program in complying with State policies To Be available for questions and support.]]
51	Apr 15, 2010 10:36 PM	Don Merrill has been EXTREMELY available, including personal cell after hours and on Fridays.
52	Apr 15, 2010 11:32 PM	Assistance with any information that would benefit in the training of our apprentices. Expectations of a DAS Apprenticeship Consultant to be knowledgeable in apprenticeship programs, rules and
53	Apr 19, 2010 4:58 PM	regulations.
54	Apr 26, 2010 3:54 PM	To help with any needs or questions.
55	Apr 26, 2010 6:36 PM	To be a go between our Committee and the DAS/DIR and help us when we need answers or policy direction.
56	Apr 26, 2010 6:38 PM	Just be willing to help when needed
57	Apr 26, 2010 7:16 PM	I expect our consultant to provide us with guidance and support in all areas of a apprenticeship program.
58	Apr 26, 2010 7:20 PM	filled
59	Apr 26, 2010 8:05 PM	provide input on matters
60	Apr 26, 2010 8:09 PM	Knowledgeable

61	Apr 26, 2010 9:21 PM	Inform me of any important changes in the laws or regulations that would affect my program.
62	Apr 26, 2010 9:28 PM	Help the committee with compliance issues and solving ongoing issues.
63	Apr 26, 2010 9:43 PM	Up to date, useful and relevant information. To keep the Program informed of any changes all info. related to apprenticeship, process agreements, das-24 etc. in a timely manner
64	Apr 26, 2010 10:07 PM	
65	Apr 27, 2010 12:08 AM	To provide the committee with direction on how to avoid problems down the road with apprentices.
66	Apr 27, 2010 2:25 AM	To help us maintain a high level apprenticeship program. I expect them to be able to answer my questions about the program. If they don't have the answer I expect that they'll be able to find it and get back to me.
67	Apr 27, 2010 2:42 PM	
68	Apr 27, 2010 3:09 PM	An advisor to our program and committee meetings.
69	Apr 27, 2010 6:17 PM	To attend and monitor committee meetings and provide apprenticeship related assistance as needed.
70	Apr 27, 2010 6:44 PM	Nkolege is the way to go in order to get call for any job.
71	Apr 27, 2010 7:59 PM	To give advice and guide me as coordinator to properly administrate our program.
72	Apr 27, 2010 8:20 PM	To keep us informed of any changes or concerns with the DAS office.
73	Apr 27, 2010 10:19 PM	continue to assist our program
74	Apr 27, 2010 10:21 PM	Meet the needs of the Program, and help the Program stay compliant
75	Apr 27, 2010 10:46 PM	To be a resource; to have industry-related expertise; to mediate with the LEA.
76	Apr 28, 2010 4:19 PM	To assist our program in providing all apprentices registered in the program the best opportunity to be successful.
77	Apr 28, 2010 8:30 PM	To Get one
78	Apr 28, 2010 9:24 PM	To give support and guidance
79	Apr 28, 2010 9:51 PM	Participate routinely in meetings. Provide input, follow-up on questions.
80	Apr 28, 2010 10:17 PM	Provide guidance on rules and regulations of DAS and advise on policies and issues
81	Apr 29, 2010 5:22 PM	that they either have and answer or will get one and they do!
82	Apr 29, 2010 5:44 PM	To be there when we have need for help or advice.
83	Apr 29, 2010 10:24 PM	To help me learn all aspects of the apprenticeship
84	Apr 29, 2010 10:33 PM	To help our programs keep going in the right direction.
85	May 2, 2010 11:00 PM	To continue to work side by side while improving and addressing all issues of the apprenticeship program. We expect our DAS Apprenticeship Consultant to apprise us of information that we need to know and be readily available to assist us as needed. Richard Robles does both remarkably well.
86	May 3, 2010 4:23 PM	
87	May 3, 2010 7:22 PM	To fully answer all question involving apprenticechip when needed.
88	May 3, 2010 9:29 PM	to assist with any questions or problems we may have.
89	May 3, 2010 11:37 PM	Information resource.
90	May 4, 2010 12:05 PM	to guide us in the direction of a solid resolution.
91	May 4, 2010 8:17 PM	Accurate and timely responses. Which have never been a problem
92	May 6, 2010 2:58 AM	assist me with running our program smoothly answering questions and assisting in problem solving in a timely manner
93	May 6, 2010 5:23 PM	continue to attend Sub JAC meetings
94	May 7, 2010 3:52 PM	Answer my questions accurately. I would like to have the Consultant know more about the Montoya funding.
95	May 11, 2010 10:15 PM	Understand the laws. Give advice based on the law not opinion.
96	May 13, 2010 4:44 PM	To attend committee meetings and advise on current standards and regulations. To be a problem solver that relieves these problems in a timely manner. Complete all of the day to work, be professional, knowledgeable, and dependable.
97	May 19, 2010 6:15 PM	
98	May 20, 2010 2:55 PM	We expect that the Consultant would advise us in ways to remain in compliance with apprenticeship laws and assist us with public works questions, standards, prevailing wages and keeping the DAS apprentice database up-to-date.

DAS Apprenticeship Program Survey

Have you read Best Practices - How to Best Utilize Your Apprenticeship Consultant?
http://www.dir/das/DAS_BestPractice_ApprenticeshipConsultants.pdf

Answer Options	Response Percent	Response Count
yes	29.5%	46
no	71.2%	111
<i>answered question</i>		156
<i>skipped question</i>		73

DAS Apprenticeship Program Survey

Are the Apprenticeship Prevailing Wage postings easy to navigate?

Answer Options	Response Percent	Response Count
Non-applicable	33.3%	49
yes	60.5%	89
no	6.8%	10
<i>answered question</i>		147
<i>skipped question</i>		82

DAS Apprenticeship Program Survey

Do the Apprentice Prevailing Wage postings meet your needs?		
Answer Options	Response Percent	Response Count
Non-applicable	39.7%	58
Yes	54.1%	79
No	6.8%	10
Comment		12
<i>answered question</i>		146
<i>skipped question</i>		83

Number	Response Date	Comment
1	Mar 30, 2010 6:51 PM	too many errors and when i bring them up to the folks incharge, i have to follow up for weeks and sometimes months before i get an answer and before things are corrected.
2	Mar 30, 2010 7:25 PM	Our Local Union business office deals with these issues
3	Apr 1, 2010 4:09 PM	they should be as easy to find as other pertinent information
4	Apr 2, 2010 6:10 PM	I have been asked more questions on this survey than I have ever seen on the website. I haven't seen very much on the website. It always sends me to ask.com for my answers.
5	Apr 7, 2010 4:13 PM	Apprentice Prevailing Wage postings needs to include information about future increases broken down per apprentice period...even if the allocation of the breakdown is not available at the time of the posting. Just giving programs and
6	Apr 11, 2010 9:00 AM	I'm not sure what your wage postings are
7	Apr 12, 2010 2:51 AM	When they are accurate For the most part - yes. However, we recommend that apprentice percentages per period also be published as DLSR did in
8	Apr 14, 2010 9:12 PM	the past. It is helpful for us in determining federal wages or prior wage rates.
9	Apr 26, 2010 7:13 PM	I've never used them
10	Apr 26, 2010 8:45 PM	We are a state govt. program, we use the MOU that the journey level state worker belongs to.
11	Apr 27, 2010 4:57 PM	complaints received from the non union contractors trying to verify union apprenticeship wages and benefits.
12	Apr 28, 2010 9:52 PM	I may not have all of the information to adequately respond to the survey due to my transition into this role.

Do the Apprentice Prevailing Wage postings meet your needs?

DAS Apprenticeship Program Survey

If your program submits information for prevailing wages, from whom do you get the apprentice prevailing wage information that you submit

Answer Options	Response Count
	78
<i>answered question</i>	78
<i>skipped question</i>	151

Number	Response Date	Response Text
1	Mar 30, 2010 4:04 PM	The Business Manager who is also Secretary to the J.A.C.
2	Mar 30, 2010 4:07 PM	IBEW Local 6
3	Mar 30, 2010 4:55 PM	We use the terms of our Collective Bargaining Agreement.
4	Mar 30, 2010 5:27 PM	No i run a Union program we know whatthe wages are
5	Mar 30, 2010 6:46 PM	my manager
6	Mar 30, 2010 7:25 PM	Same as above
7	Mar 30, 2010 8:30 PM	Local 393
8	Mar 30, 2010 9:11 PM	N/A
9	Mar 30, 2010 9:30 PM	Union and Employers Association
10	Mar 30, 2010 10:04 PM	from our trust office
11	Mar 30, 2010 10:46 PM	Pipe Trades District council 36
12	Mar 31, 2010 2:30 PM	Company Payroll Department and actual Company Wage is submitted annually via the DAS 24
13	Mar 31, 2010 6:57 PM	Local unions
14	Mar 31, 2010 8:56 PM	From our union.
15	Mar 31, 2010 10:51 PM	District Council
16	Apr 1, 2010 3:53 PM	from our union
17	Apr 1, 2010 4:09 PM	the union
18	Apr 1, 2010 10:45 PM	Local Union
19	Apr 2, 2010 2:42 PM	N/A
20	Apr 2, 2010 5:53 PM	Apprenticeship Coordinator & District Council 16
21	Apr 2, 2010 6:10 PM	I do not submit that information.
22	Apr 5, 2010 4:02 PM	local union wage and fringe sheet
23	Apr 5, 2010 7:53 PM	n.a.
24	Apr 6, 2010 6:00 PM	District Council of Plasterers and Cement Masons of Northern California mostly. Sometimes the committee will take action to modify standards ie. work processes, school districts, training locations etc.
25	Apr 6, 2010 10:55 PM	from myself.
26	Apr 7, 2010 4:13 PM	n/a
27	Apr 7, 2010 10:04 PM	NA
28	Apr 8, 2010 2:01 AM	yes
29	Apr 8, 2010 7:24 PM	From the Ironworkers Trust Fund

30	Apr 9, 2010 7:06 PM	Our District Council office provides wage information
31	Apr 11, 2010 9:00 AM	From me and the company upper mgt.
32	Apr 14, 2010 9:12 PM	n/a
33	Apr 15, 2010 5:52 PM	Local Union
34	Apr 15, 2010 8:54 PM	Local Union Hall
35	Apr 15, 2010 10:37 PM	From our Master Labor Agreement Wage Rates
36	Apr 26, 2010 3:56 PM	The Union
37	Apr 26, 2010 5:38 PM	DISTRICT COUNCIL 16
38	Apr 26, 2010 6:13 PM	From the union hall
39	Apr 26, 2010 6:38 PM	From the Local Union Office, in the form of the current wage agreement from the Collective Bargaining Agreement.
40	Apr 26, 2010 7:13 PM	Local Union
41	Apr 26, 2010 7:21 PM	hr
42	Apr 26, 2010 8:12 PM	IBEW Local 428
43	Apr 26, 2010 8:45 PM	NA
44	Apr 26, 2010 9:47 PM	From our Local Union
45	Apr 26, 2010 10:13 PM	from the current Master Labor Agreement
46	Apr 26, 2010 11:09 PM	n/a
47	Apr 27, 2010 12:10 AM	From our local union representative
48	Apr 27, 2010 2:26 AM	n/a
49	Apr 27, 2010 3:40 PM	Next Master Labor Agreement
50	Apr 27, 2010 4:57 PM	requested by contractors union and nonuion for prevailing wage jobs.
51	Apr 27, 2010 8:09 PM	From our collective bargaining agreement
52	Apr 27, 2010 10:22 PM	our District Council 16 Office
53	Apr 27, 2010 10:24 PM	District Council of Ironworker
54	Apr 27, 2010 10:49 PM	HR Analyst (in-house)
55	Apr 28, 2010 4:28 PM	Prevailing Wage FAQ found on the DAS website.
56	Apr 29, 2010 5:33 PM	The union and Southern California Plastering Institute supplies this information to the DAS
57	Apr 29, 2010 5:46 PM	Local Union 340,IBEW
58	Apr 29, 2010 7:27 PM	Contract Administrator
59	Apr 29, 2010 10:35 PM	Our local union.
60	May 1, 2010 6:23 PM	N/A
61	May 2, 2010 11:00 PM	The Local Business Agent
62	May 3, 2010 4:27 PM	the negotiating committee
63	May 3, 2010 7:24 PM	collective bargaining agreemnet
64	May 3, 2010 9:32 PM	n/a
65	May 3, 2010 11:39 PM	DIR
66	May 4, 2010 12:06 PM	?
67	May 4, 2010 8:19 PM	BAC Local 3
68	May 5, 2010 10:09 PM	Colective Barganing Agreement
69	May 6, 2010 2:59 AM	n/a
70	May 6, 2010 5:28 PM	IUOE local 12
71	May 7, 2010 3:55 PM	Our main Union office does that part of it I do know
72	May 11, 2010 9:11 PM	From the Union Program Sponsor

73 **May 11, 2010 10:19 PM** the Bargaining parties
74 **May 13, 2010 4:50 PM** Information on prevailing wages comes from the financial secretary/treasurer of our local union
75 **May 19, 2010 6:17 PM** WE receive the information from our Local Union office.
76 **May 20, 2010 3:00 PM** Master Labor Agreement
77 **May 28, 2010 9:24 PM** Local Union
78 **Jun 14, 2010 4:01 PM** District Council No. 16

DAS Apprenticeship Program Survey

What occupation or craft of Apprentice Prevailing Wage postings do you use most often?

Answer Options	Response Count
	92
<i>answered question</i>	92
<i>skipped question</i>	137

Number	Response Date	Response Text
1	Mar 25, 2010 8:32 PM	lower case p in postings for #4, 5, 6, 9, 10 consistent with #1 & 2 above.
2	Mar 30, 2010 3:46 PM	Painter & Tapers
3	Mar 30, 2010 4:04 PM	The Fire Sprinkler Industry.
4	Mar 30, 2010 4:04 PM	Electrical
5	Mar 30, 2010 4:07 PM	Inside Wireman
6	Mar 30, 2010 4:55 PM	Inside Wireman, Residential, Intelligent Transportation Systems and Sound & Telecommunication Systems.
7	Mar 30, 2010 5:16 PM	Barbering
8	Mar 30, 2010 5:27 PM	Sheet Metal
9	Mar 30, 2010 6:46 PM	Sprinkler fitter
10	Mar 30, 2010 6:51 PM	electrical, carpentry, laborer, painting, plumbing
11	Mar 30, 2010 7:25 PM	Plumbing that I ask the Local Office to deal with
12	Mar 30, 2010 8:30 PM	Plumber/Steamfitter
13	Mar 30, 2010 9:11 PM	n/a
14	Mar 30, 2010 9:30 PM	What pertains to our program
15	Mar 30, 2010 10:04 PM	Plumber, Pipe Fitter and Refrigeration Fitter
16	Mar 30, 2010 10:46 PM	Plumbing, Pipefitters, HVAC
17	Mar 31, 2010 2:30 PM	We do not actually "use" the Prevailing Wage. We review the listings.
18	Mar 31, 2010 6:57 PM	Electricians
19	Mar 31, 2010 8:56 PM	Surveyor classifications.
20	Mar 31, 2010 10:51 PM	Painter, Drywall/Taper, Floor Coverers, Glazier
21	Apr 1, 2010 3:53 PM	roofers and waterproofers
22	Apr 1, 2010 10:45 PM	Laborer - Parking & Highway
23	Apr 2, 2010 2:42 PM	N/A
24	Apr 2, 2010 5:53 PM	Steamfitter / Pipefitter
25	Apr 2, 2010 6:10 PM	None
26	Apr 2, 2010 9:56 PM	Landscape Irrigation Fitter
27	Apr 5, 2010 4:02 PM	plumbing
28	Apr 5, 2010 7:53 PM	all the trades
29	Apr 6, 2010 6:00 PM	Cement Mason
30	Apr 6, 2010 10:55 PM	plumbing-pipefitting.

31	Apr 6, 2010 11:12 PM	n/a
32	Apr 7, 2010 4:13 PM	Electrician
33	Apr 7, 2010 10:04 PM	Structural Steel Painter
34	Apr 8, 2010 2:01 AM	floorcoverers
35	Apr 8, 2010 7:24 PM	Ironworkers
36	Apr 9, 2010 7:06 PM	Plumber
37	Apr 11, 2010 9:00 AM	holistic/life coaching
38	Apr 12, 2010 2:51 AM	Roofer, Fire Sprinkler Fitter
39	Apr 12, 2010 11:52 PM	cosmetology
40	Apr 14, 2010 9:12 PM	carpenter, cement mason, drywall lather, drywall finisher, painter, operating engineer, laborer
41	Apr 15, 2010 5:46 PM	Maintenance
42	Apr 15, 2010 5:52 PM	Electrician
43	Apr 15, 2010 6:17 PM	Sound Tech and Wireman
44	Apr 15, 2010 8:54 PM	Electrician
45	Apr 15, 2010 10:37 PM	PLUMBER/PIPEFITTER
46	Apr 19, 2010 5:02 PM	Electrician Inside Wireman
47	Apr 26, 2010 3:56 PM	N/A
48	Apr 26, 2010 6:13 PM	Sheet Metal worker
49	Apr 26, 2010 6:38 PM	Inside Electrical
50	Apr 26, 2010 6:42 PM	Plumbing and Pipefitting
51	Apr 26, 2010 7:13 PM	Elevator Constructors
52	Apr 26, 2010 7:21 PM	na
53	Apr 26, 2010 8:12 PM	Electrician
54	Apr 26, 2010 8:45 PM	District Representative Apprentice
55	Apr 26, 2010 9:22 PM	Inside Electrician
56	Apr 26, 2010 9:47 PM	Tile Setter, Tile Finisher, Marble Finisher, Terrazzo Finisher and Terrazzo Worker
57	Apr 26, 2010 10:13 PM	Plaster Tenders, Plasters. Carpenters, Laboers,
58	Apr 26, 2010 11:09 PM	n/a
59	Apr 27, 2010 12:10 AM	Electrician
60	Apr 27, 2010 2:26 AM	n/a
61	Apr 27, 2010 3:11 PM	Carpenters
62	Apr 27, 2010 3:40 PM	Utility Fitter Apprentice and Irrigation Fitter Apprentice
63	Apr 27, 2010 4:57 PM	electrical
64	Apr 27, 2010 8:09 PM	N/A
65	Apr 27, 2010 10:22 PM	Steamfitter/Pipefitter
66	Apr 27, 2010 10:24 PM	Ironworkers posting
67	Apr 27, 2010 10:49 PM	Power Linemen Industrial Electricians Substation-Electricians
68	Apr 28, 2010 4:28 PM	Sound and Communication Installer & Inside Wireman
69	Apr 29, 2010 4:06 AM	Heat and Frost
70	Apr 29, 2010 5:33 PM	Plastering
71	Apr 29, 2010 5:46 PM	Electrician
72	Apr 29, 2010 10:35 PM	Sprinkler Fitter
73	May 1, 2010 6:23 PM	Laborer Craft

74	May 2, 2010 11:00 PM	The Plasterers'
75	May 3, 2010 4:27 PM	cement mason
76	May 3, 2010 7:24 PM	ironworkers
77	May 3, 2010 9:32 PM	n/a
78	May 3, 2010 11:39 PM	Electrician
79	May 4, 2010 12:06 PM	?
80	May 4, 2010 8:19 PM	Bricklayer, PCC, Marble, Terrazzo all of them
81	May 5, 2010 10:09 PM	Electrician
82	May 6, 2010 2:59 AM	n/a
83	May 6, 2010 5:28 PM	Operating Engineers
84	May 7, 2010 3:55 PM	Plumber / Pipefitter
85	May 11, 2010 9:11 PM	Bricklayers
86	May 11, 2010 10:19 PM	All related to the Carpenter Craft
87	May 13, 2010 4:50 PM	Building Trades Sheet Metal Worker
88	May 19, 2010 6:17 PM	Plastering
89	May 20, 2010 3:00 PM	Carpenter
90	May 21, 2010 11:40 AM	Fire Sprinkler Fitter
91	May 28, 2010 9:24 PM	Sheet Metal Workers
92	Jun 14, 2010 4:01 PM	Plumbers, Pipefitter & Air Conditioning Mechanics

DAS Apprenticeship Program Survey

Are Apprentice Prevailing Wage postings available in a timely manner?

Answer Options	Response Percent	Response Count
Non-applicable	38.0%	54
Yes	54.9%	78
No	7.0%	10
<i>answered question</i>		142
<i>skipped question</i>		87

Are Apprentice Prevailing Wage postings available in a timely manner?

DAS Apprenticeship Program Survey

Are problems or questions regarding Apprentice Prevailing Wage postings resolved in a timely manner?

Answer Options	Response Percent	Response Count
Non-applicable	45.3%	63
Yes	46.0%	64
No	8.6%	12
Comment		17
<i>answered question</i>		139
<i>skipped question</i>		90

Number	Response Date	Comment
1	Mar 30, 2010 5:27 PM	Never had a problem to check on.
2	Mar 31, 2010 8:56 PM	WE NEED OUR PW POSTINGS UPDATED BY DIR!!!FOR NCAL.
3	Apr 6, 2010 6:00 PM	There is to much work for the small amount of people working in DAS. This is what creates the back log of information.
4	Apr 7, 2010 4:13 PM	Some improvement is being made in this area.
5	Apr 11, 2010 9:00 AM	all is well so far
6	Apr 12, 2010 2:51 AM	More than before
7	Apr 15, 2010 6:17 PM	Rejecting it over a penny is frustrating. There should be an on-line calculator so everyone is consistant.
8	Apr 26, 2010 3:56 PM	Not sure
9	Apr 26, 2010 6:42 PM	I am not aware of where to find this information but I will look into it
10	Apr 26, 2010 7:13 PM	I haven't had a problem
11	Apr 27, 2010 12:10 AM	Our last experience was difficult and not done in a timely manner.
12	Apr 27, 2010 3:11 PM	I have not had the need to look up or use the Apoprentice Prevailing Wage postings.
13	Apr 27, 2010 4:57 PM	recent problem for ventura county electrical contractor wage and benefits were not correct.
14	Apr 27, 2010 6:48 PM	no problem sending my Info>
15	May 11, 2010 10:19 PM	usually
16	May 19, 2010 6:17 PM	I can only say yes to that question because we have an excellent consultant.
17	May 21, 2010 11:40 AM	My employer did not paid into my social security even thou on paper said the otherwise.

Are problems or questions regarding Apprentice Prevailing Wage postings resolved in a timely manner?

- Non-applicable
- Yes
- No

DAS Apprenticeship Program Survey

Do you feel DAS Prevailing Wage staff are sufficiently knowledgeable and professional and follow through/take care of your needs?

Answer Options	Response Percent	Response Count
Non-applicable	44.2%	61
Yes	51.4%	71
No	4.3%	6
Comment		11
<i>answered question</i>		138
<i>skipped question</i>		91

Number	Response Date	Comment
1	Mar 30, 2010 4:04 PM	Haven't had to utilize them that much.
2	Mar 30, 2010 6:51 PM	some are but most are not.
3	Mar 30, 2010 7:25 PM	I hope so
4	Mar 31, 2010 8:56 PM	Our consultant is very knowledgeable, but I never get the same answer twice from anyone else.
5	Apr 6, 2010 6:00 PM	They do a very good job. There is only one thing the state should increase the amount of consultants. these wages and getting answers to questions ultimately impact a contractors ability to comply with the law. Just from an outsider opinion I see the lack of availability of information from those responsible for providing it to be the biggest problem and frustration results on all parts.
6	Apr 7, 2010 4:13 PM	
7	Apr 11, 2010 9:00 AM	as I said, the employees MUST pass MY company's certification requirements
8	Apr 15, 2010 6:17 PM	Who?
9	Apr 19, 2010 5:02 PM	The Prevailing Wage staff needs to be a bit more knowledgeable with the how, who, what's of prevailing wage.
10	Apr 27, 2010 4:57 PM	communication and timely posting
11	May 7, 2010 3:55 PM	See #3

Do you feel DAS Prevailing Wage staff are sufficiently knowledgeable and professional and follow through/take care of your needs?

DAS Apprenticeship Program Survey

Is the advice and information the DAS Prevailing Wage staff consistent?		
Answer Options	Response Percent	Response Count
Non-applicable	45.7%	63
Yes	50.0%	69
No	4.3%	6
Comments		8
<i>answered question</i>		138
<i>skipped question</i>		91

Number	Response Date	Comments
1	Mar 25, 2010 8:32 PM	advice and information of the
2	Mar 30, 2010 5:27 PM	i havent had to use them
3	Mar 30, 2010 7:25 PM	I hope so
4	Apr 6, 2010 10:55 PM	slow.
5	Apr 15, 2010 6:17 PM	Who?
6	Apr 19, 2010 5:02 PM	At times.
7	Apr 27, 2010 4:57 PM	standardized form defining benefits
8	May 7, 2010 3:55 PM	See #3

DAS Apprenticeship Program Survey

Please comment on the top two aspects of Apprentice Prevailing Wage postings that need the most improvement.

Answer Options	Response Count
	46
<i>answered question</i>	46
<i>skipped question</i>	183

Number	Response Date	Response Text
1	Mar 25, 2010 8:32 PM	lower case p in postings
2	Mar 30, 2010 4:04 PM	N/A
3	Mar 30, 2010 4:55 PM	No improvement needs noticed.
4	Mar 30, 2010 5:27 PM	None
5	Mar 30, 2010 6:51 PM	increases someone that understands PW should proof-read the sheets before posting them to identify issues
6	Mar 30, 2010 9:11 PM	N/A
7	Mar 30, 2010 9:30 PM	Easier navigation. If you do not know how to locate, it is difficult. Listing of wages in percentage form
8	Mar 31, 2010 2:30 PM	NA
9	Mar 31, 2010 8:56 PM	NC Surveyors need updating in 18 of the 46 counties. One of the counties is showing SC rates??
10	Apr 1, 2010 4:09 PM	they should be easier to access
11	Apr 2, 2010 2:42 PM	N/A
12	Apr 2, 2010 9:56 PM	N/A
13	Apr 5, 2010 7:53 PM	beginning wage
14	Apr 6, 2010 10:55 PM	speed for answering questions.
15	Apr 7, 2010 4:13 PM	Availability of Information on Future Increases Process / Notification of Corrections/Changes
16	Apr 11, 2010 9:00 AM	It is ALL OERFORMANXE-BASED
17	Apr 12, 2010 2:51 AM	Time of posting, accuracy Publish apprentice percentages.
18	Apr 14, 2010 9:12 PM	Continue to make every effort to post apprentice wages in a timely fashion (10 days after the DLSR publication for
19	Apr 15, 2010 8:54 PM	No Comment
20	Apr 26, 2010 3:56 PM	No Comment
21	Apr 26, 2010 6:38 PM	N/A
22	Apr 26, 2010 7:21 PM	na
23	Apr 26, 2010 8:12 PM	N/A
24	Apr 26, 2010 8:45 PM	NA
25	Apr 26, 2010 9:47 PM	N/A
26	Apr 27, 2010 2:26 AM	n/a
27	Apr 27, 2010 4:57 PM	correct wage and benefits posted
28	Apr 27, 2010 6:48 PM	Welding Fabrication/ship fitting
29	Apr 27, 2010 8:09 PM	As coordinator of this program I do not need this information.

30 **Apr 27, 2010 10:24 PM** time of award of contract. which wage determination is to be used.

31 **Apr 27, 2010 10:49 PM** Private vs. public sector compensation packages Regional compensation packages

32 **Apr 28, 2010 4:28 PM** N/A

33 **Apr 29, 2010 5:33 PM** Should be posted the same time as the State Labor and Statitics does their posting

34 **May 1, 2010 6:23 PM** N/A

35 **May 2, 2010 11:00 PM** N/A

36 **May 3, 2010 9:32 PM** n/a

37 **May 3, 2010 11:39 PM** Would be nice to post online Secure site for administrator?

38 **May 4, 2010 12:06 PM** ?

39 **May 6, 2010 2:59 AM** n/a

40 **May 7, 2010 3:55 PM** See #3

41 **May 11, 2010 9:11 PM** Locating recently approved program rates.

42 **May 11, 2010 10:19 PM** Better instructions for non union contractors to follow

43 **May 13, 2010 4:50 PM** At this time we have no concerns regarding the Apprentice Prevailing Wage postings.

44 **May 20, 2010 3:00 PM** It might be helpful to get the notice that we need to submit prevailing wage changes sooner.

45 **May 21, 2010 11:40 AM** clarificatin what is Prevailing wages and the why of apprenticeship program.

46 **Jun 14, 2010 4:01 PM** Bigger Type Size

DAS Apprenticeship Program Survey

Please comment on the top two most helpful aspects of the Apprentice Prevailing Wage postings.

Answer Options	Response Count
	39
<i>answered question</i>	39
<i>skipped question</i>	190

Number	Response Date	Response Text
1	Mar 25, 2010 8:32 PM	lower case p in postings
2	Mar 30, 2010 4:04 PM	N/A
3	Mar 30, 2010 4:55 PM	Confirming registered apprentices, and prevailing wages.
4	Mar 30, 2010 5:27 PM	I havent used this area of the web-site so i have no comments
5	Mar 30, 2010 9:11 PM	N/A
6	Mar 31, 2010 2:30 PM	NA
7	Apr 2, 2010 2:42 PM	N/A
8	Apr 2, 2010 9:56 PM	N/A
9	Apr 5, 2010 7:53 PM	n.a.
10	Apr 6, 2010 6:00 PM	Contractors can obtain the wage information with out our help.
11	Apr 7, 2010 4:13 PM	Having the Wage Sheets Available on the Web Timeliness of Postings
12	Apr 11, 2010 9:00 AM	same as above
13	Apr 12, 2010 2:51 AM	Apprentice rates are broken down, the submit button
14	Apr 14, 2010 9:12 PM	Easy to navigate, per trade, and per county. Nice and easy to read breakdown per period.
15	Apr 15, 2010 8:54 PM	No Comment
16	Apr 26, 2010 3:56 PM	No Comment
17	Apr 26, 2010 6:38 PM	N/A
18	Apr 26, 2010 7:21 PM	na
19	Apr 26, 2010 8:12 PM	N/A
20	Apr 26, 2010 8:45 PM	NA
21	Apr 26, 2010 9:47 PM	N/A
22	Apr 27, 2010 2:26 AM	n/a
23	Apr 27, 2010 6:48 PM	lists of sponsers, difrent way to apply
24	Apr 27, 2010 8:09 PM	N/A
25	Apr 27, 2010 10:49 PM	Current data Regional data 1). Easy access to important information
26	Apr 28, 2010 4:28 PM	2). Easy to navigate to the wage determinations for the relevant occupation(s).
27	Apr 29, 2010 4:06 AM	Clear and accurate
28	Apr 29, 2010 5:33 PM	Needs to be easier to navigate for non union public works contractors
29	May 1, 2010 6:23 PM	N/A

30	May 2, 2010 11:00 PM	N/A
31	May 3, 2010 9:32 PM	n/a
32	May 4, 2010 12:06 PM	?
33	May 6, 2010 2:59 AM	n/a
34	May 7, 2010 3:55 PM	See #3
35	May 11, 2010 9:11 PM	No comment
36	May 11, 2010 10:19 PM	NA
37	May 13, 2010 4:50 PM	That they are accessible online and easy to understand. Our Consultant is in constant contact until all wages are posted and correct. It makes me assured that I won't
38	May 20, 2010 3:00 PM	accidentally forget something.
39	Jun 14, 2010 4:01 PM	None

DAS Apprenticeship Program Survey

Has your program been audited in the last five years? When?		
Answer Options	Response Percent	Response Count
Yes	55.5%	76
No	45.3%	62
When audited?		69
<i>answered question</i>		137
<i>skipped question</i>		92

Number	Response Date	When audited?
1	Mar 30, 2010 4:04 PM	August of 2008
2	Mar 30, 2010 4:55 PM	March 2010 and October 2006. I have only been here three years, but i believe we were audited while my predissor was here. Mark Smith ran this program
3	Mar 30, 2010 5:33 PM	for three years before me.
4	Mar 30, 2010 6:52 PM	can't remember
5	Mar 30, 2010 10:48 PM	in process
6	Mar 31, 2010 2:32 PM	2010 and annual self assessment reports with discussion and review of documents
7	Mar 31, 2010 6:57 PM	2005
8	Mar 31, 2010 10:52 PM	2008
9	Apr 1, 2010 4:09 PM	2009
10	Apr 2, 2010 2:44 PM	2 years ago
11	Apr 2, 2010 4:41 PM	I believe it was 2006.
12	Apr 6, 2010 10:57 PM	last year.
13	Apr 6, 2010 11:13 PM	We are a new program.
14	Apr 7, 2010 4:16 PM	12/01/2006 I have met the person one time and was informed that because we were not an "approved LEA" we should not be providing training to other utilities in the form of an apprenticeship. We are approved through our LEA but other utilities are not.
15	Apr 7, 2010 10:38 PM	Swept under the rug so that the LEA makes \$\$\$
16	Apr 8, 2010 7:24 PM	December 14th to 17th., 2009
17	Apr 9, 2010 1:29 PM	2008
18	Apr 9, 2010 7:27 PM	May 2006 (State Audit)
19	Apr 9, 2010 10:08 PM	I think it has....can't remember.
20	Apr 9, 2010 10:31 PM	About a year ago.
21	Apr 11, 2010 9:17 AM	I am in Florida and have spent a great deal of time filling out all of the questons out with great detail
22	Apr 12, 2010 2:51 AM	Last year
23	Apr 12, 2010 11:53 PM	only 1 year old
24	Apr 14, 2010 6:53 PM	2007
25	Apr 14, 2010 9:14 PM	01/01/2007
26	Apr 15, 2010 5:47 PM	Meetings in 2009.

27 Apr 15, 2010 6:00 PM 02/13/2008
28 Apr 15, 2010 7:07 PM Last year
29 Apr 15, 2010 7:24 PM 18 months ago.
30 Apr 15, 2010 8:49 PM We are due this year
31 Apr 15, 2010 8:56 PM Don't know, I've been here 16 months
32 Apr 26, 2010 3:58 PM 2009
33 Apr 26, 2010 5:39 PM 2009
34 Apr 26, 2010 6:14 PM 03/01/2010
35 Apr 26, 2010 8:07 PM 2008
36 Apr 26, 2010 8:48 PM in 2009 and we just had a nice visit this month from our DAS consultant
37 Apr 26, 2010 9:23 PM We have only been in the program for 3 years.
38 Apr 26, 2010 9:48 PM 03/02/2010
39 Apr 26, 2010 9:48 PM I don't Know
40 Apr 26, 2010 9:49 PM Began program in 2007
41 Apr 26, 2010 11:10 PM last february
42 Apr 27, 2010 12:11 AM 2009
43 Apr 27, 2010 2:47 PM 1 year ago
44 Apr 27, 2010 3:11 PM 2009
45 Apr 27, 2010 3:42 PM 2006-2007
46 Apr 27, 2010 6:02 PM 2009
47 Apr 27, 2010 8:11 PM I dont know as I just took over as coordinator of this program and still have lots to learn.
48 Apr 27, 2010 8:35 PM 11/01/2008
49 Apr 27, 2010 10:23 PM don't remember
50 Apr 27, 2010 10:29 PM Ironworkers Local 433 2-24-09 Ironworkers Local 416 8-20-08
51 Apr 27, 2010 10:50 PM 2006
52 Apr 28, 2010 4:38 PM 02/01/2009
53 Apr 28, 2010 9:53 PM Unknown.
54 Apr 29, 2010 4:06 AM don't know
55 Apr 29, 2010 5:47 PM March 2009
56 Apr 29, 2010 7:35 PM 04/01/2010
57 May 1, 2010 6:24 PM 2008
58 May 2, 2010 11:01 PM Scheduled for May 2010
59 May 3, 2010 7:25 PM 2009
60 May 3, 2010 9:33 PM program was audit in 2006
61 May 3, 2010 11:39 PM 2009
62 May 4, 2010 12:07 PM unknown
63 May 5, 2010 10:10 PM Don't know
64 May 6, 2010 3:01 AM only had program in effect for past 2 1/2 year or so
65 May 6, 2010 5:31 PM 2005
66 May 18, 2010 3:33 PM 2008
67 May 19, 2010 6:21 PM We were audited in fall of 2009.
68 May 21, 2010 11:40 AM 2009
69 Jun 14, 2010 4:01 PM 2007

Has your program been audited in the last five years? When?

DAS Apprenticeship Program Survey

Did the DAS Audit staff share ideas or advice that will help improve your program?

Answer Options	Response Percent	Response Count
Yes	84.0%	79
No	16.0%	15
Comment		29
<i>answered question</i>		94
<i>skipped question</i>		135

Number	Response Date	Comment
1	Mar 25, 2010 8:32 PM	advice
2	Mar 30, 2010 4:08 PM	I have not had a audit while I have been a Training Director
3	Mar 30, 2010 5:33 PM	I assume so
4	Mar 30, 2010 9:12 PM	N/A
5	Mar 30, 2010 10:48 PM	n/a
6	Apr 2, 2010 6:10 PM	N/A
7	Apr 6, 2010 10:45 PM	n/a
8	Apr 6, 2010 10:57 PM	They wanted us to do things that are not being done by others and that are very time intensive.
9	Apr 11, 2010 9:17 AM	many outstanding applicable ideas
10	Apr 15, 2010 8:56 PM	N.A.
11	Apr 15, 2010 10:38 PM	N/A
12	Apr 26, 2010 3:58 PM	To our Director
13	Apr 26, 2010 6:39 PM	N/A, we haven't yet been audited.
14	Apr 26, 2010 8:13 PM	N/A
15	Apr 26, 2010 8:48 PM	Our DAS consultant gives us ideas and examples from other programs.
16	Apr 26, 2010 9:48 PM	N/A
17	Apr 27, 2010 12:11 AM	Our experience with the DAS auditor has always provided us with a better product to administer.
18	Apr 27, 2010 2:29 AM	n/a
19	Apr 27, 2010 10:23 PM	n/a
20	Apr 27, 2010 10:50 PM	It was not a physical audit. Auditors thoroughly reviewed all apprentice records and discussed with office faculty the general administrative process and procedures. Auditors provided solid insight to additional measure the program could take to better communicate with the
21	Apr 28, 2010 4:38 PM	apprentices and employers.
22	Apr 29, 2010 4:06 AM	N/A
23	Apr 29, 2010 10:35 PM	n/a
24	May 3, 2010 4:28 PM	n/a
25	May 4, 2010 12:07 PM	unknown
26	May 6, 2010 3:01 AM	have not been audited as yet
27	May 6, 2010 5:31 PM	DAS was satisfied with the way we run our program
28	May 13, 2010 4:51 PM	We have not been audited as of yet.
29	May 20, 2010 3:02 PM	Whether we are up for audit or not the DAS staff are always there informing us how we can improve our program.

Did the DAS Audit staff share ideas or advice that will help improve your program?

■ Yes
■ No

DAS Apprenticeship Program Survey

Did you feel the DAS Audit staff showed a sincere interest in supporting and helping your program?

Answer Options	Response Percent	Response Count
Yes	89.9%	80
No	10.1%	9
Comment		28
<i>answered question</i>		89
<i>skipped question</i>		140

Number	Response Date	Comment
1	Mar 30, 2010 4:04 PM	Linda Knox was really efficient. She showed interest in that she spoke to the apprentices during their apprenticeship classes regarding the role of the D.A.S.
2	Mar 30, 2010 4:08 PM	I have not had a audit while I have been a Training Director
3	Mar 30, 2010 4:55 PM	Both audits were a positive experience with the DAS Auditors showing politeness and respect for the on-going responsibilities of the office staff, and suggesting valuable improvements to our programs.
4	Mar 30, 2010 5:33 PM	Again i assume so everyone i have spoke with or had any dealings with has always been very helpful
5	Mar 30, 2010 9:12 PM	N/A
6	Mar 30, 2010 10:48 PM	n/a
7	Apr 2, 2010 6:10 PM	N/A
8	Apr 6, 2010 10:45 PM	n/a
9	Apr 6, 2010 10:57 PM	They just have no idea what specifically our program does.
10	Apr 7, 2010 10:05 PM	NA
11	Apr 7, 2010 10:38 PM	More concerned that the LEA was getting their money
12	Apr 11, 2010 9:17 AM	in all areas
13	Apr 14, 2010 9:14 PM	Approx 8 DAS staff were present including senior consultants and Chief Forman. We found the process to be helpful to improving our program.
14	Apr 15, 2010 8:56 PM	N.A.
15	Apr 15, 2010 10:38 PM	N/A
16	Apr 26, 2010 6:39 PM	N/A, we haven't yet been audited.
17	Apr 26, 2010 8:13 PM	N/A
18	Apr 26, 2010 8:48 PM	Very much so.
19	Apr 26, 2010 9:48 PM	N/A
20	Apr 27, 2010 2:29 AM	n/a
21	Apr 27, 2010 10:23 PM	n/a
22	Apr 28, 2010 4:38 PM	Auditors showed genuine interest in ensuring our program was running as efficiently as possible to allow each apprentice the best enviornment to succeed.
23	Apr 29, 2010 4:06 AM	N/A
24	Apr 29, 2010 10:35 PM	n/a
25	May 3, 2010 4:28 PM	n/a
26	May 4, 2010 12:07 PM	dont know

27
28

May 6, 2010 3:01 AM n/a
May 13, 2010 4:51 PM Again, there is no audit at this time.

Did you feel the DAS Audit staff showed a sincere interest in supporting and helping your program?

■ Yes
■ No

DAS Apprenticeship Program Survey

Does your program understand the audit process? Would you like an information sheet on how the process works?

Answer Options	Response Count
	85
<i>answered question</i>	85
<i>skipped question</i>	144

Number	Response Date	Response Text
1	Mar 30, 2010 4:04 PM	Yes, we understand the Audit Process.
2	Mar 30, 2010 4:08 PM	Yes, I would like an information sheet
3	Mar 30, 2010 4:32 PM	Yes Would like information sheets on the audit process.
4	Mar 30, 2010 4:55 PM	Yes, we understand and additional information is not necessary. Yes i would like to know more about the audit process. We are constantly trying to up date anything we can. so any
5	Mar 30, 2010 5:33 PM	information would be helpful
6	Mar 30, 2010 8:31 PM	No we don't understand the process completely. Yes I would like information about the process.
7	Mar 30, 2010 9:12 PM	N/A
8	Mar 30, 2010 10:04 PM	yes we understand it
9	Mar 30, 2010 10:48 PM	n/a
10	Mar 31, 2010 2:32 PM	YesNo
11	Mar 31, 2010 6:57 PM	yes
12	Apr 2, 2010 2:44 PM	yes yes, please provide this information to our program - Steamfitters & Industrial Pipefitters Apprenticeship Program of
13	Apr 2, 2010 5:55 PM	Los Angeles
14	Apr 2, 2010 6:10 PM	Yes
15	Apr 2, 2010 6:49 PM	Yes
16	Apr 2, 2010 9:58 PM	Yes
17	Apr 5, 2010 4:04 PM	having recently been audited we understand the process
18	Apr 5, 2010 7:53 PM	UES, DEFINITELY
19	Apr 6, 2010 6:01 PM	Yes. When we are identified for an audit I would like the information sheet then.
20	Apr 6, 2010 10:45 PM	yes.
21	Apr 6, 2010 10:57 PM	yes. lho.
22	Apr 6, 2010 11:13 PM	no
23	Apr 7, 2010 4:16 PM	We Understand the process.
24	Apr 7, 2010 10:05 PM	Would like the information sheet.
25	Apr 9, 2010 1:29 PM	Yes
26	Apr 9, 2010 7:27 PM	Yes.
27	Apr 9, 2010 10:08 PM	Probably need information since I can't remember it.

28	Apr 9, 2010 10:31 PM	The information that we received was comprehensive and adequate. We had no problems completing the requested forms and activities to complete the audit.
29	Apr 10, 2010 11:14 PM	Yes. yes and please corordinate with Florida's regulations and requirements for me and my goals, please and CO-ordinate and all my expert media appearances WORLDWIDE, plua ny inter live radio show to 96 countries worldwide weekly
30	Apr 11, 2010 9:17 AM	Yes and no
31	Apr 12, 2010 2:51 AM	Yes and no
32	Apr 12, 2010 11:53 PM	yes We understand the audit process. Yes, we would like an information sheet on how the process works to review and confirm that we aware of all aspects of the process.
33	Apr 14, 2010 9:14 PM	I would like more information on the audit process.
34	Apr 15, 2010 5:47 PM	Yes & Yes
35	Apr 15, 2010 6:00 PM	Yes
36	Apr 15, 2010 6:18 PM	Yes
37	Apr 15, 2010 8:49 PM	We would like any information that we can have.
38	Apr 15, 2010 8:56 PM	Not familiar with the process! Yes, please
39	Apr 15, 2010 10:38 PM	NO/YES
40	Apr 15, 2010 11:34 PM	Yes we would like a information sheet on how the process works
41	Apr 19, 2010 5:03 PM	Please provide me with the information sheet on how the process works.
42	Apr 26, 2010 3:58 PM	We understand and do not need the information sheet
43	Apr 26, 2010 5:39 PM	YES WE UNDERSTAND THE AUDIT..NO WE DON NOT NEED MORE INFO ON HOW IT WORKS..
44	Apr 26, 2010 6:14 PM	YesNo
45	Apr 26, 2010 6:39 PM	An info sheet on the audit process would be helpful. Thanks.
46	Apr 26, 2010 7:14 PM	No and yes please send the information sheet
47	Apr 26, 2010 7:21 PM	no
48	Apr 26, 2010 8:07 PM	we understand
49	Apr 26, 2010 8:13 PM	N/A
50	Apr 26, 2010 8:48 PM	Not at this time.
51	Apr 26, 2010 9:48 PM	Already have it.
52	Apr 27, 2010 12:11 AM	We understand and appreciate the information we receive in areas that need correction.
53	Apr 27, 2010 2:29 AM	Yes, we would like an information sheet on the audit process.
54	Apr 27, 2010 2:47 PM	Yes.
55	Apr 27, 2010 3:11 PM	Yes, we understand
56	Apr 27, 2010 6:02 PM	Yes our program understands. No information sheet needed.
57	Apr 27, 2010 8:11 PM	YES!!!
58	Apr 27, 2010 8:35 PM	No, we understand. The audit staff explained everything.
59	Apr 27, 2010 10:23 PM	We would like an information sheet to audit process.
60	Apr 27, 2010 10:29 PM	Yes we understand the process
61	Apr 27, 2010 10:50 PM	Yes, I would like an information sheet.
62	Apr 28, 2010 4:38 PM	N/A
63	Apr 28, 2010 9:53 PM	Yes, I would like a sheet on how this works.
64	Apr 29, 2010 4:06 AM	N/A
65	Apr 29, 2010 5:34 PM	we understand, thank you
66	Apr 29, 2010 7:35 PM	no
67	Apr 29, 2010 10:28 PM	a. no b.yes

68	Apr 29, 2010 10:35 PM	yes
69	May 1, 2010 6:24 PM	Yes, we understand the audit process.
70	May 3, 2010 3:58 PM	yes we understand and we do not need a info sheet
71	May 3, 2010 4:28 PM	yes
72	May 3, 2010 7:03 PM	yes
73	May 3, 2010 9:33 PM	yes
74	May 3, 2010 11:39 PM	Yes
75	May 4, 2010 12:07 PM	unknown
76	May 6, 2010 3:01 AM	Yes
77	May 6, 2010 5:31 PM	yes
78	May 7, 2010 3:56 PM	Yes I would. [REDACTED]
79	May 11, 2010 9:11 PM	I would like the most recent Sheet on the Audit Process
80	May 11, 2010 10:21 PM	We understand and no thank you
81	May 13, 2010 4:51 PM	Yes please.
82	May 19, 2010 6:21 PM	We understand the audit process and do not need an information sheet on how the process works.
83	May 20, 2010 3:02 PM	I feel I understand it somewhat but I would like an information sheet on the audit process.
84	May 21, 2010 11:40 AM	Yes!
85	Jun 14, 2010 4:01 PM	Yes