


U.S. Department of Labor Employment and Training Administration

Priority of Service for Veterans and Eligible Spouses - Discretionary Grantees

*Pacific Northwest TAT Forum
April 20-22, 2010
Seattle, Washington*

Outline

- What is Priority of Service
- Implementation
- Strategies Discussion

Priority of Service History

- Jobs for Veterans Act – 2002
- TEGL 05-03 – 2003
- P.L. 109-461 – 2006
- Proposed regulations – August 2008
- Final rule – January 19, 2009
- Joint Guidance – November 10, 2009

Key Definitions

- *Qualified Job Training Program* – a workforce program funded in whole or in part by DOL
- *Veteran* [38 USC 101(2)]
 - Discharged under “other than dishonorable” conditions
 - Active military service:
 - ❖ National Guard and Reserve – weekend and summer training does *not* qualify
 - ❖ National Guard – mobilization by a governor for state service (e.g., for a natural disaster) does *not* qualify

Key Definitions (cont.)

- *Eligible Spouse*

- Eligibility derived from a living veteran
 - ❖ Service member is missing in action, captured or forcibly detained
 - ❖ Veteran has total service-connected disability, per VA evaluation
- Eligibility derived from a deceased veteran
 - ❖ Veteran died of a service-connected disability
 - ❖ Veteran died while a total service-connected disability, per VA evaluation, was in existence

Key Definitions

- *Covered Person*

- *A Veteran*
- *An Eligible Spouse*

- *Covered Entrant*

- *A Veteran or an Eligible Spouse who is;*
- *At the “point of entry” to the workforce system or a qualified job training program (i.e., at the initial point of contact, prior to receipt of any services; e.g., an applicant, not a participant)*

Extent of Priority of Service

- Priority of Service applies to *every* qualified job training program funded, in whole or in part, by DOL
 - An agreement to implement priority of service is a condition for receipt of all DOL job training funds
 - Priority of service applies to all sub-recipients, including sub-grantees, subcontractors, and those delivering services under other types of agreements
- Priority of Service *cannot* be waived

Process for Priority of Service

- Processes should be in place to ensure veterans and eligible spouses are *made aware of*:
 - Their entitlement to priority of service
 - Other employment, training and placement services available
 - The eligibility requirements for those programs or services

Clarifying Verification

- § 1010.300(b)(2) of the *Rule* states: “The processes for identifying covered persons are *not required to verify* the status of an individual as a veteran or eligible spouse at the point of entry *unless they immediately undergo eligibility determination and enrollment in a program.*”

Clarifying Verification (Cont.)

- The *Preamble* states: “Even in those instances in which eligibility determination and enrollment take place at the point of entry, the Department believes that the covered person should be enrolled and *given immediate priority* and then *be permitted to follow-up subsequently with any required verification* of his/her status as a covered person.”

Clarifying Verification (Cont.)

- For a service such as classroom training, outside resources may not be committed on a priority basis prior to verification
- While awaiting verification, program staff may provide services on a priority basis, including intensive services
- While awaiting verification, services based on outside resources may not be delivered on a priority basis prior to verification

Priority Defined

- The right to take precedence over non-covered persons – Depending on the type of service or resource being provided, taking precedence may mean:
 - Covered person gains access to service or resource *earlier than* the non-covered persons
 - Covered person receives service or resource *instead of* a non-covered person when resources are limited

Applying Priority of Service

- Varies by Program
- Basic Categories of all *Qualified Job Training Programs*:
 - Eligibility Criteria
 - Universal Access

Eligibility Criteria

- Identify conditions that all participants must meet
 - Example: SCSEP Grant
- Additionally, preferences may also be established
 - Statutory Priorities
 - Discretionary (Elective) Priorities

Priority of Service in Action

Statutory Targeting Programs - A mandatory priority or focus for certain groups:

- For persons who *meet* the mandatory priority:
 - ❖ Veterans and eligible spouses who also meet the mandatory priority receive the *first* level of priority
 - ❖ Non-covered persons who meet the mandatory priority receive the *second* level of priority
- For persons who *don't meet* the mandatory priority:
 - ❖ Veterans and eligible spouses who don't meet the mandatory priority receive the *third* level of priority
 - ❖ Non-covered persons who don't meet the mandatory priority receive the *fourth* level of priority

Priority of Service in Action (Cont)

- *Discretionary (Elective) Targeting Programs* - Focus on special groups, but not mandated
 - Veterans and eligible spouses receive *first* level of priority
 - Non-covered persons who meet the discretionary target receive *second* level of priority
 - Non-covered persons who do not meet the discretionary target receive *third* level of priority
- *Universal Access Programs* - Do not target specific groups (e.g., Wagner-Peyser services)
 - Veterans and eligible spouses receive *first* level of priority
 - Non-covered persons receive *second* level of priority

Program Eligibility and Income

- Military income *excluded* when determining “low income” criterion
 - Pay or allowances while on active duty
 - Service-connected disability compensation
 - VA educational assistance (e.g., “GI Bill”)
- Military income *not* to be excluded when determining “low income” criterion
 - Pension for military retirees

Coordination with WIA Training

- Although WIA statute and regulations require coordination of “other grant assistance” (e.g. Pell grants) with WIA training,
- Guidance clarifies that veterans are *not* required to exhaust VA benefits as a pre-condition for receiving WIA training

Applying the New Definitions

- For *SCSEP*, the *new definitions* have been adopted and reporting on *covered entrants* was implemented July 1, 2009 (PY09)
- For those programs *not* reporting on Covered Entrants, the requirement to adopt the *new definitions* will take effect upon the *next OMB approval* of each program's Information Collection Request (ICR)

Ready to Report!

- Grants with approved data reporting requirements since January 19, 2009 include:
 - ARRA Funded Green Jobs
 - Health Care Grantees
 - Green Capacity Building
 - Energy Training Partnership
 - Pathways out of Poverty
 - State Energy Sector Partnership
 - High Growth Emerging Industries


U.S. Department of Labor Employment and Training Administration

Questions??

