


On-the-Job Training Funding and Resources

Learn more about available tools to assist your business

Capital Workforce Partners (CWP) is offering funding and other resources to manufacturers and IT companies in North-Central Connecticut who provide on-the-job training (OJT) to new employees affected by the COVID-19 pandemic.

Benefits to Employers:

- Through December 2020, receive a 50% or 75% wage reimbursement to offset on-the-job (OJT) training costs for eligible new hires
- Gain access to a pipeline of job-ready candidates
- CWP will screen prospective job candidates for program eligibility
- Employer makes all hiring decisions
- Additional funding available through CWP Dislocated Worker Grant through September 2021

Contact us today at 860.406.3374
Monday - Friday, 9:00AM – 4:00PM EST

Timing and Availability:

Initial funding is available through December 2020, with additional funding available through September 2021

To Get Started:

- Contact Mohamed Chaouki, CWP Business Engagement Lead at mchaouki@capitalworkforce.org
- Candidate eligibility assessment can be conducted over the phone prior to hire