WORKFORCE INVESTMENT FIELD INSTRUCTION (WIFI) NO. 03-06

DATE:

September 8, 2006

TO:

Local WIA Directors and One-Stop Labor Exchange Administrators

SUBJECT:

Documentation of Veteran’s Status

REFERENCES:
Title 38 U.S.C.

Public Law 107-288 – “The Jobs for Veterans Act”

TEGL No. 3-03 – “Data Validation Policy for Employment and Training Programs,” dated August 20, 2003

TEGL No. 5-03 – “Implementing the Veteran’s Priority Provisions of the Job for Veterans Act,” dated September 16, 2003

TEGL No. 22-04 – “Serving Military Service Members and Military Spouses under the Workforce Investment Act Dislocated Worker Formula Grant,” dated March 22, 2005

WIA Data Validation Handbook, Revised November 2004

BACKGROUND INFORMATION:
Military personnel and their spouses have historically utilized the Maryland One-Stop system to seek employment either while stationed here or after discharge from the military. As One-Stop customers, military personnel and certain of their spouses receive priority of service through the system. In order to receive Core or Intensive services, they may self-attest regarding their military/veteran status. However, in order to receive Training services under WIA, their military/veteran status must be verified by One-Stop staff.

ACTION TO BE TAKEN:

In order to verify military/veteran status, LWIA staff must obtain a photocopy of the individual’s DD-214 or an official document through a “cross-match with veterans’ data.”

If the individual has lost or misplaced their DD-214, there are resources available to them to either obtain a copy of the official document or a letter from the Veterans’ Administration that certifies their veteran status. Copies of DD-214’s can be obtained from the following sources:

· The United States National Archives and Records Administration’s eVetRecs website at http://www.archives.gov/research_room/vetrecs/.

· The Maryland Department of Veterans’ Affairs by calling (410) 333-4428, option 3 (local calls) or elsewhere in the State 1(800) 446-4926.

· Older veterans (World War II and prior) can call the War Memorial Building in Baltimore City at (410) 396-8013.

In order to obtain a letter certifying veteran status from the Veterans’ Administration, the veteran may visit the V.A. Center at Hopkins Plaza in Baltimore to see a Veteran’s Benefit Counselor or the One-Stop center’s LVER or DVOP may contact Charles Porter (the Baltimore Office DVOP assigned to the V.A.) at (410) 230-4543. Charles can arrange to have a copy of the letter of certification mailed to the customer.

CONTACT PERSONS:
Dennis Lanahan (410)767-2812 or Ray Staten (410) 767-2015

EFFECTIVE DATE:

September 1, 2006

Bernard L. Antkowiak

Assistant Secretary

Division of Workforce Development

1
2

