VETS Manual Series, Volume II
Office of the Assistant Secretary for Veterans’ Employment and Training and the Veterans’ Employment and Training Service
Table of Contents
12.1
A Brief Agency History

12.2
VETS’ Staff Directory

22.3
Overview of the Agency Mission and Functions

22.3.1
Vision Statement

22.3.2
Mission Statement

22.3.3
Strategic and Performance Plan

32.3.4
What We Do

3Employment Services for Veterans

3Transition Assistance Program (TAP)

3The Uniformed Services Employment and Reemployment Rights Act of 1994 (USERRA 38 U.S.C. 4301-4334)

3Veterans’ Employment and Opportunities ACT (VEOA)

4Federal Contractor Program (FCP)

4Homeless Veterans' Reintegration Program (HVRP)

4Veterans Workforce Investment Program (VWIP)

5The Recovery and Employment Assistance Lifelines (REALifelines)

52.4
Organizational Structure

52.4.1
The Office of the Assistant Secretary for Veterans’ Employment and Training (OASVET)

62.4.1.1
Deputy Assistant Secretary for Operations and Management

72.4.1.2
Strategic Planning, Marketing, and Legislative Analysis Team

72.4.1.3
Office of Agency Management and Budget

82.4.1.4
Office of Operations and Programs

82.4.1.5
The Compliance and Investigations Division

92.4.1.6
National Lead Centers

92.4.2
Field Staff – Regional Offices

102.4.3
Field Staff - State Offices

2.1
A Brief Agency History
The Assistant Secretary position was authorized by Public Law 96-466 in October 1980, to replace the Deputy Assistant Secretary for Veterans' Employment position created in 1976 by the Department within the Employment and Training Administration pursuant to P.L. 94-502. The Office of the Assistant Secretary for Veterans' Employment and Training (OASVET) was established by Secretary's Order No. 5-81 in December 1981. The bipartisan Congressional intent was to establish leadership of the Department's programs for services to veterans at the policy-making level to ensure that the Department of Labor would carry out Congressional mandates for "an effective (1) job and job training counseling service program, (2) employment placement service program, and (3) job training placement service program for eligible veterans" (quoted from Chapter 41, Title 38 United States Code as it was in 1981).

The VETS agency has a much longer history. The VETS is the successor agency to the former Veterans Employment Service that was created in 1933 as a distinct part of the United States Employment Service in the new Department of Labor. The VES was a relatively small bureau within the Department for decades, consisting of a small headquarters office and a “State Veterans Employment Representative” in each state, until its staffing was significantly expanded in 1974 by the addition of approximately 65 Assistant VERs pursuant to the Vietnam Era Veterans Readjustment Assistance Act of 1972.
The agency did not become a grantor agency until the year after the OASVET was established, when the responsibility and authority for administering grants to States to support Local Veterans Employment Representative and Disabled Veterans Outreach Program positions was transferred by the Secretary of Labor from the Employment and Training Administration to the OASVET/VETS. Responsibility and authority for administering the Reemployment Rights program (now USERRA) was transferred from the Labor-Management Services Administration to the OASVET/VETS a year later. Responsibility and authority for investigating and attempting to resolve alleged violations of the “veterans preference” statute applicable to Federal employment was transferred from the Office of Personnel Management to the agency in 1998.

2.2
VETS’ Staff Directory
The most complete and up to date listing of the positions and incumbents of the various components of the OASVET and VETS National Office, Regional Offices, and State and area offices is found in the staff directory on the DOL-VETS web site. The directory is at http://www.dol.gov/vets/aboutvets/contacts/main.htm.
2.3
Overview of the Agency Mission and Functions
2.3.1
Vision Statement
Veterans succeeding in the 21st Century Workforce

2.3.2
Mission Statement

Provide veterans and service members with the resources and services to succeed in the 21st century workforce by maximizing their employment opportunities, protecting their employment rights and meeting labor market demands with qualified veterans.
2.3.3
Strategic and Performance Plan
On June 27, 2006, Assistant Secretary for Veteran’s Employment and Training (ASVET) Memo 02-06 transmitted the VETS Strategic and Performance Plan for 2006-2010. This plan is based upon the Department of Labor’s Strategic Plan to prepare workers to meet the challenges of the 21st Century. It also reflects the operational strategies set forth in the ASVET’s Policy and Guidance for FY 2006 – FY 2008. (ASVET Memo 01-06)

The VETS Strategic and Performance Plan is an integral part of the VETS Performance Management System (VPMS) which also includes the performance budget, program execution, performance management review, and internal control evaluation instruments.

The first goal, A Prepared Workforce, seeks to provide effective training and support services to veterans through Jobs for Veterans grants, Homeless Veterans Reintegration Program grants, Veterans Workforce Investment Program grants, and the President’s National Hire Vets Campaign.

The second goal, A Competitive Workforce, aims to assist service members’ transition seamlessly to civilian employment through the Transition Assistance Program and Recovery and Employment Assistance Lifelines.

The third goal, Quality Workplaces, focuses on ensuring that veterans’ employment and reemployment rights are protected through the Uniformed Services Employment and Reemployment Rights Act, Veterans’ Preference, and Federal Contractor Programs.
2.3.4
What We Do

Employment Services for Veterans

VETS offers employment and training services to eligible veterans through the non-competitive Jobs for Veterans State Grants Program. Under this grant program, funds are allocated to State Workforce Agencies in direct proportion to the number of veterans seeking employment within their State. The grants support two types of staff positions:

· Disabled Veterans' Outreach Program (DVOP) Specialists (DVOP), and

· Local Veterans' Employment Representative (LVER) staff.

This grant provides funds to exclusively serve veterans, other eligible persons, transitioning service members, their spouses and, indirectly, employers. Additional information: >>

Transition Assistance Program (TAP)

The Transition Assistance Program (TAP) was established to meet the needs of separating service members during their period of transition into civilian life by offering job-search assistance and related services. The law creating TAP established a partnership with the Department of Defense (DOD), Department of Veterans Affairs (DVA), Department of Transportation (DOT) and the Department of Labor (DOL) VETS program, to give employment and training information to transitioning service members within 180 days of separation or retirement. Additional information: >>
The Uniformed Services Employment and Reemployment Rights Act of 1994 (USERRA 38 U.S.C. 4301-4334)
The Department of Labor, through the Veterans' Employment and Training Service (VETS), provides assistance to all persons having claims under the Uniformed Services Employment and Reemployment Rights Act (USERRA). The Act clarifies and strengthens the former Veterans’ Reemployment Rights (VRR) Statute. Additional information: >>

Veterans’ Employment and Opportunities ACT (VEOA)

The VEOA was enacted to assist veterans who seek Federal employment by ensuring they are not penalized or otherwise at a disadvantage in competing in federal employment as a result of having served in the military. Veterans who are disabled or who served on active duty in the Armed Forces during certain recognized time periods, or in military campaigns, are entitled to preference over other qualified candidates from competitive lists of eligible applicants and are also provided protection for retention consideration during reductions-in-force. Additional information: >>
For more specific information on veterans' preference, the Office of Personnel Management (OPM) has developed the VetsInfo Guide, It explains how the Federal employment system works and how veterans' preference and special appointing authorities for veterans operate within the system.

Federal Contractor Program (FCP)

(VETS) collects and compiles data on the Federal Contractor Program Veterans' Employment Report (VETS-100 Report) from Federal contractors and subcontractors who receive a Federal contract at the threshold amount as noted below in accordance with 38 U.S.C. 4212(d).

Public Law 107-288 (PL 107-288), defined as the Jobs for Veterans Act (JVA), amends the Vietnam Era Veterans' Readjustment Assistance Act of 1974, (VEVRAA) changing the Federal contractor VETS-100 reporting requirements for contracts entered on or after December 1, 2003. These changes (1) raised the reporting threshold from $25,000 to $100,000, and (2) modified the veterans' categories in the report.

In addition, The JVA states specifically that each contractor (and subcontract) shall list job openings with the appropriate employment service delivery system and may also post listings under the Workforce Investment Act, or other appropriate delivery points. Contractors can fulfill this requirement by listing job openings with the nearest State Job Service (also known as State Workforce Agency locations, previously State Employment Service Agency) or One Stop Office. This requirement applies to vacancies at all contractor and subcontractor locations not otherwise exempt under Federal contractor provisions. Exemptions include positions that are to be filled in top management or executive staff and/or positions that are to be filled from within the contractor's organization, and positions lasting three days or less. Additional information: >>
Homeless Veterans' Reintegration Program (HVRP)

The purpose of the Homeless Veterans' Reintegration Program (HVRP) is to provide services to assist in the reintegration of Homeless Veterans into meaningful employment, and to stimulate the development of effective service delivery systems that will address the complex problems of homeless veterans. Additional information: >>
Veterans Workforce Investment Program (VWIP)

The statutory intent of P.L. 105-220, Workforce Investment Act, Section 168, Veterans’ Workforce Investment Programs (VWIP), is to support employment and training programs, through grants or contracts, to meet the needs for workforce investment activities of veterans with service-connected disabilities, veterans who have significant barriers to employment, veterans who served on active duty in the armed forces during a war or in a campaign or expedition for which a campaign badge has been authorized, and recently separated veterans. Additional information: >>
The Recovery and Employment Assistance Lifelines (REALifelines)

The Recovery and Employment Assistance Lifelines (REALifelines) initiative is a joint project of the U.S. Department of Labor and the U.S. military services’ medical centers. The program maintains a seamless, personalized assistance network to ensure that seriously wounded and injured service members who cannot return to active duty are provided early counseling and opportunities to be trained for rewarding new careers in the civilian sector. Additional information: >>

[image: image1]
“Our country owes a tremendous debt of gratitude to the brave young men and women who have defended our nation with such honor in the Global War on Terror,” said U.S. Secretary of Labor Elaine L. Chao. “These wounded veterans are to be treated with the respect and dignity they deserve and all of us need to do all we can to help them transition successfully to careers in the private sector.”

2.4
Organizational Structure

2.4.1
The Office of the Assistant Secretary for Veterans’ Employment and Training (OASVET)

The OASVET is the headquarters of the organization and is headed by an As​sistant Secretary of Labor for Veterans’ Employment and Training (ASVET). The OASVET comprises the political component staffed by political appointees and the careerist National Office of the VETS, which is headed by the Deputy Assistant Secretary for Administration and Management. OASVET responsibilities include:

· Oversight and direction of the Grants to States to fund Disabled Veterans Outreach Program (DVOP) Specialists and Local Veterans’ Employment Representatives (LVER) employed in employment service delivery points (Chapter 41 of Title 38 of the U.S. Code) administered by State Workforce Agencies (SWAs);

· Grants to States, nonprofit/for profit organizations, and service delivery areas (P.L. 105-220) to provide employment and training services to eligible veterans through the Veterans Workforce Investment Program (VWIP);

· Grants to state and local governments, and nonprofit organizations through the Homeless Veterans’ Reintegration Program (HVRP) [Title 38 U.S.C., § 2021] to expedite the reintegration of homeless and service-connected disabled veterans into the labor force;

· Federal regulations promulgation to establish performance standards for states' delivery of employment services to veterans and for monitoring, through field staff, the performance of grantees against those standards;

· Oversight and monitoring of investigation and mediation of complaints by veterans, reservists, and National Guard members re​garding employment and reemployment rights, including pension rights and anti-discrimination protections. [Title 38 U.S.C., Chapter 43];

· A nationwide outreach and public information program to inform veterans, reservists, and National Guard members of the services available to them, and to inform private sector employers of their responsibilities regarding the employment and reemployment of veterans and the services available to employers;

· Oversight and monitoring of investigation and mediation of complaints from veterans against Federal agencies concerning veterans’ preference hiring practices and reduction in force (RIF) procedures; and

· Leadership and coordination of continental United States and overseas Transition Assistance Program workshops for separating service members.

2.4.1.1
Deputy Assistant Secretary for Operations and Management
The career Deputy Assistant Secretary Position was established under Public Law 107-288.

The incumbent fully participates in the overall management of the agency and exercises executive direction for VETS’ operations and programs. The incumbent works closely with the Assistant Secretary, the Deputy Assistant Secretary for Policy, and other senior management staff to
· assure accomplishment of the VETS’ mission, goals and objectives.

· formulate, develop and recommend the strategic long-term policies, programs, operations and budget of the Agency.

· monitor and assess the effects of legislation and Department policies on VETS’ programs and operations.

· promulgate regulations as necessary to implement, interpret and clarify the intent of legislation.

2.4.1.2
Strategic Planning, Marketing, and Legislative Analysis Team

The Strategic Planning, Marketing, and Legislative Analysis Team:

· Researches, analyzes, and interprets data relating to VETS’ customers and their needs;

· Provides leadership, facilitates long-range strategic planning and develops public information and marketing efforts for employers and the general public by emphasizing the value of veterans as quality employees and the services available from VETS;

· Tracks and analyzes legislation;

· Prepares testimony for the Assistant Secretary, and

· Coordinates the development, publication, and dissemination of information about agency activities and long-range goals.

2.4.1.3
Office of Agency Management and Budget

The Agency Management and Budget staff carries out National Office responsibilities related to personnel management, procurement, records management, and other administrative services. The staff:
· Advises the Assistant Secretary on the financial management of the Agency;

· Administers Agency oversight and internal control program activities to ensure program integrity;

· Serves as the Agency’s contracting officer technical representative, and

· Provides agency leadership in process planning, budget development, policy analysis, internal control, and administration.

2.4.1.4
Office of Operations and Programs

The Operations and Programs staff carries out management responsibilities related to program formulation, execution, and oversight of the agency’s Jobs for Veterans Act grants to States, Veterans Workforce Investment Program grants, Homeless Veterans Reintegration Program grants, Transition Assistance Program activities, and the REALifelines Program activities. The Office:
· Formulates State and competitive grant operating budgets;

· Executes budget plans and staffing needs;

· Develops annual operating plans;

· Implements individual staff and program performance standards and Common Measures
· Directs the operations of the Jobs for Veterans Lead Center

2.4.1.5
The Compliance and Investigations Division

The compliance and Investigations Division staff carries out management responsibilities related to the Uniformed Services Employment and Reemployment Rights program and the Veterans’ Preference Program. In regard to those programs, the staff
· Formulates, interprets, and implements all Agency statutory and related departmental policies and procedures.

· Assures that the appropriate emphasis is given to veterans’ employment issues by other Federal agencies and Federal contractors;

· Investigates complaints by veterans, reservists, and National Guard members regarding their employment and reemployment rights;

· Investigates complaints of failure to provide veterans’ preference in Federal government hiring and reduction in force procedures; and

· Provides technical assistance to employers and others regarding all veterans’ reemployment and employment security policies.

2.4.1.6
National Lead Centers
The staff in the Jobs for Veterans’ National Lead Center in Chicago, Illinois, and the Compliance National Lead Center in Atlanta, Georgia, assist the National Office operations divisions and serve as a resource for VETS Field elements in their daily activities with respect to State Grants and Compliance program activities (respectively).

The Jobs for Veterans Lead Center (JVLC) was established in Fiscal Year (FY) 1996 to provide a supporting role to the National Office. The Lead Center (LC) is located in the Chicago Regional Office and staff consists of an LC Coordinator and a Program Analyst. The JVLC is responsible for the following job elements:

· JVLC grant processing

· JVLC data collection

· Analysis of JVLC reporting data

· Development of operational guidance

· Directs and coordinates the DVOP/LVER Expert Cluster (DLEC)

The Uniformed Services Employment and Reemployment Rights Act (USERRA) Lead Center (LC) was established in Fiscal Year 1996 to provide a supporting role to the National Office. The USERRA LC is located in the Atlanta Regional Office and staff consists of a LC Coordinator and a Program Analyst. The USERRA LC is responsible for the following job elements:

· Maintenance of the USERRA and Veterans’ Preference (VP) Information Management System

· USERRA/VP Data Collection

· Quality Assurance Reviews of closed investigative cases

2.4.2
Field Staff – Regional Offices

VETS carries out its responsibilities through a nationwide network that includes six regions. VETS’ field staff is cross-trained in all agency responsibilities to efficiently carry out all the grants administration and direct services for which the Agency is responsible.

In Fiscal Year 2005, VETS realigned the pre-existing ten region structure into six regions to conform to the Employment and Training Administration and Office of Administration and Management regional structures. The six regions are Boston, Philadelphia, Atlanta, Chicago, Dallas and San Francisco. Veterans Program Letter 03-05 contains details about the change to six regions:
 http://www.nvti.cudenver.edu/forVets/vplPDFs/2005vpl3-05.pdf
Each Regional Office is staffed with a Regional Administrator (RAVET), a Deputy Regional Administrator (DRAVET), and a Senior Investigator (SI; the senior technical specialist for the compliance programs). Other positions in Regional Offices may include Veterans’ Program Specialists (VPS), Program Analysts (PAs), and Management Services Assistants (MSAs). In addition - in five of the six regions - an Intergovernmental Personnel Act (IPA) staff person is assigned as the REALifelines Coordinator.

Regional office functional responsibilities include:

· Ensuring the promotion, operation and implementation of all veterans’ employment and training programs and services within the region;

· Providing oversight and training to VETS investigative staff

· Monitoring reporting systems (IMS and VOPAR) to assure that accurate and timely data is entered

· Coordinating, monitoring, and providing technical assistance to states for veterans’ employment and training programs.

· Processing and preparing Freedom of Information/Privacy Act requests

· Budgeting and reconciliation of funds/expenditures

· Administrative responsibilities including inventory, personnel actions, time and leave certification, safety, and training

2.4.3
Field Staff - State Offices

The majority of VETS staff members are located in field offices throughout the 50 states, the District of Columbia and Puerto Rico/Virgin Islands. Each state has a Director for Veterans’ Employment and Training (DVET) and other full-time personnel, including Veterans’ Program Assistants (VPAs), Veterans’ Program Specialists (VPS) and Assistant Directors (ADVETs).

VETS’ field staff are assigned to provide technical assistance to State Workforce Agencies and to:

· monitor employment and training services to eligible veterans through the Jobs for Veterans State Grant Program, Chapter 41 of Title 38, and the provisions of the Workforce Investment Act (WIA) of 1998.

· monitor Homeless Veteran Reintegration Program grantees to ensure that program accomplishments and expenditures are consistent with program goals and funding levels

· monitor Veterans’ Workforce Investment Program grantees to ensure that program accomplishments and expenditures are consistent with program goals and funding levels

· conduct on-site assessment reviews of grantees and provide technical assistance, recommendations and/or corrective action

· maintain liaison and promote cooperative relationships with agencies, veteran service organizations, and local businesses to promote veterans’ programs

· provide assistance to persons experiencing problems with their civilian employment related to military service status under the Uniformed Employment and Reemployment Rights Act of 1994.

· conduct investigations to determine if a veteran’s preference rights have been violated under the Veterans Employment Opportunities Act (VEOA) of 1998.

· liaison and cooperative relationships with a variety of agencies and organizations to promote veterans’ programs

· provide outreach to veterans and members of the National Guard and Reserve on reemployment rights

· provide outreach to separating service members during their period of transition into civilian life

· prepare annual travel plan for yearly travel expenditures and other activities to be performed throughout the year

· analyze and report on program data to the Regional Office

· develop Memoranda of Understanding with the Department of Veterans Affairs and the State Workforce Agency for the cooperation needed to ensure the success of the Veterans’ Rehabilitation and Employment program.
 End

[image: image2.jpg]

