
Appendix AG

EMPLOYMENT RESOURCES

VA-SPECIFIC RESOURCES

Work-Study Allowance Program

This program allows Veterans attending school three‑quarter time or more to gain work experience with Veterans Affairs (VA) or VA-related activities. Veterans receive either the federal or state minimum wage, whichever is higher, while participating in a work study program. Veterans must work in VA facilities, such as hospitals; or perform VA outreach services; or prepare or process VA forms (the latter two options may occur at non‑VA facilities, such as educational institutions). The work experience obtained through this program may improve the Veteran’s employability in his or her occupational goal. For more information on this program, see 38 Code of Federal Regulations (CFR) 21.272.

Coordination with Public-Sector Agencies

Vocational Rehabilitation and Employment (VR&E) coordinates with public-sector agencies to place Veterans in federal jobs and training opportunities. VR&E’s authority to use the facilities of non‑federal agencies requires interaction with those entities. VR&E staff should network with the Veterans Employment Counselors in the Office of Personnel Management’s area offices; Veterans Employment Program Coordinators or Selective Placement Program Specialists in the federal agencies within their areas; and other pertinent human resource staff in public‑sector agencies. Periodic contact with the individuals responsible for employment and placement in potential agencies serve to promote these efforts, as well as other special employment opportunities for Veterans. For more information on this initiative, refer to 38 United States Code (U.S.C.) 3115 and 5 CFR 315.604.

Veterans’ Employment Emphasis Under Federal Contracts

Contractors and subcontractors with federal or federally assisted contracts of $10,000 or more will list with the state employment service local office any new job openings that are not expected to be filled by current employees. The state employment service must refer Veterans to these jobs on a priority basis. The contractor should take affirmative action in hiring and promoting qualified Veterans with disabilities. The Office of Federal Contract Compliance Programs (OFCCPs), a component of the Department of Labor (DOL), investigates complaints and takes appropriate action in situations where there is evidence of noncompliance. VR&E’s Memorandum of Understanding (MOU) with DOL describes the responsibilities of VA and DOL’s Veterans’ Employment and Training Services, State Employment Security Agencies, and local OFCCPs in implementing this initiative. To learn more, see 38 U.S.C. 4212.

Partnership with Department of Labor’s (DOL) Veterans’ Employment and Training Service (VETS)

VR&E’s partnership with VETS includes the use of State Workforce Agencies. This partnership enhances job development and placement of Veterans with disabilities; ensures affirmative action is met; and assists with monitoring employer compliance with reasonable accommodation obligations. To learn more about State Workforce Agencies, visit http://www.jobcentral.com/state-workforce-agencies.asp.

NON-VA RESOURCES

National Council on Disability (NCD)

The NCD is an independent federal agency composed of 15 members appointed by the President. NCD provides advice to the President, Congress, and the Executive Branch’s agencies to promote policies, programs, practices, and procedures that guarantee equal opportunity for all individuals with disabilities. To learn more about the NCD, see http://www.ncd.gov/.

Office of Personnel Management (OPM)

OPM serves as the human resource department of the federal government providing guidance, information, and services in areas including classification, benefits, recruitment, employment, diversity, and leadership. OPM oversees recruitment and retention of Veterans, as well as provides specialized assistance in the areas of increasing employment of Veterans with disabilities. To learn more about OPM and increasing employment of Veterans, see http://www.fedshirevets.gov/ and http://www.opm.gov/disability/.

Veterans’ Employment and Training Service (VETS)

VETS provides resources and expertise to prepare Veterans to obtain meaningful careers, maximize their employment opportunities, and protect their employment rights. VETS has a number of transition, compliance, and employment services, including REALifelines and Veterans’ Preference, and Uniformed Services Employment and Reemployment Rights Act eLaws Advisors. VETS also assists with state and competitive grants. For more information on VETS and its services, refer to http://www.dol.gov/vets/.

Office of Disability Employment Policy (ODEP)

ODEP provides national leadership on disability employment policy by developing and influencing the use of evidence-based disability employment policies and practices, building collaborative partnerships, and delivering authoritative and credible data on employment of individuals with disabilities. ODEP sponsors a number of initiatives to increase employment of individuals with disabilities in both the federal and private sectors, including the Workforce Recruitment Program for College Students with Disabilities, Employer Assistance and Resource Network, and Job Accommodation Network. For more information on ODEP and its programs, refer to http://www.dol.gov/odep/.

Workforce Recruitment Program for College Students with Disabilities (WRP)

The WRP is a recruitment and referral program that connects federal and private-sector employers nationwide with highly motivated, postsecondary students and recent graduates with disabilities who are eager to prove their abilities in the workplace through summer internships or permanent jobs. Co-sponsored by the Department of Labor's Office of Disability Employment Policy and the Department of Defense, with the participation of many other federal agencies, the WRP has provided employment opportunities for over 5,000 students since 1995. To learn more about the WRP, visit http://www.wrp.gov (for federal employers) and http://www.earnworks.com (for private-sector employers).

Employer Assistance and Resource Network (EARN)

EARN provides employers with free consulting services and resources to support the recruitment and hiring of individuals with disabilities. EARN’s online tools and resources help employers, human resource professionals, and business managers make informed decisions that support the employment of individuals with disabilities. EARN also provides links to other organizations, services, and programs. EARN’s assistance also extends to employment service providers and jobseekers with disabilities. EARN can help to promote employment opportunities to skilled, qualified job seekers through a nationwide network of more than 6,200 service providers. To learn more about EARN, go to http://www.earnworks.com/.

Disability.gov

This website contains disability-related resources on programs, services, laws, and regulations to help individuals with disabilities lead full, independent lives. Visitors can find critical information on a variety of topics, including benefits, civil rights, community life, education, emergency preparedness, employment, housing, health, technology, and transportation. For more information, go to http://www.disability.gov.
Job Accommodation Network (JAN)

JAN is the leading source of free, expert, and confidential guidance on workplace accommodations and disability employment issues. JAN’s trusted consultants offer one-on-one guidance on workplace accommodations, Americans with Disabilities Act and related legislation, and self-employment and entrepreneurship options for individuals with disabilities. Assistance is available both over the phone and online. Individuals who can benefit from JAN’s services include private employers of all sizes, government agencies, employee representatives, and service providers, as well as individuals with disabilities and their families. JAN is a joint effort between ODEP, West Virginia University, and private industry throughout North America. See http://askjan.org/ to learn more about JAN and its services.

Workforce Investment Act (WIA) of 1998

The WIA provides the framework for a national workforce preparation and employment system designed to meet both the needs of the nation’s businesses, the needs of job seekers, and those who want to further their careers. The WIA replaces the Job Training Partnership Act. Services are provided through a one-stop delivery system. The WIA provides core, intensive, and training services to adults or unemployed workers. The Act also broadens eligibility and employment/training assistance for Veterans with significant barriers to employment and Veterans who served on active duty during a war or campaign in which badges were authorized. For more information on the WIA, see http://www.doleta.gov/usworkforce/wia/act.cfm.
Ticket to Work Program

The Ticket to Work program provides most people receiving Social Security benefits (beneficiaries) more choices for receiving employment services. Under this program, the Social Security Administration issues tickets to eligible beneficiaries who, in turn, may choose to assign those tickets to an Employment Network of their choice to obtain employment, vocational rehabilitation, or other support services necessary to achieve a vocational goal. See http://www.cessi.net/ttw/ to learn more about this initiative.

Work Opportunity Tax Credit (WOTC)

The WOTC is a federal tax credit incentive that Congress provides to private-sector businesses for hiring individuals from twelve target groups who have consistently faced significant barriers to employment. The main objective of this program is to enable the targeted employees to gradually move from economic dependency into self-sufficiency as they earn a steady income and become contributing taxpayers, while the participating employers are compensated by being able to reduce their federal income tax liability. The WOTC joins other workforce programs that help in workplace diversity and facilitate access to good jobs for American workers. For more information on the WOTC, refer to http://www.doleta.gov/business/Incentives/opptax/.

Computer/Electronic Accommodations Program (CAP)

CAP provides assistive technology and services to individuals with disabilities, federal managers, supervisors, and information technology professionals. CAP increases access to information and works to remove barriers to employment by eliminating the cost of assistive technology and accommodation solutions. Following the National Defense Authorization Act of October 2000, Congress granted CAP the authority to provide assistive technology, devices, and services free of charge to federal agencies that have a partnership agreement with CAP. One of CAP’s other programs is the “Wounded Service Members Initiative,” which provides assistance to returning Servicemembers from Operations Enduring Freedom and Iraqi Freedom who are recovering at military treatment facilities. For more information on CAP and its initiatives, see http://cap.tricare.mil/

TARGET Center

The TARGET Center provides assistive technology and ergonomic solutions to assist the Department of Agriculture’s (USDA) employees and applicants with disabilities. The TARGET Center's mission is to ensure that all USDA employees have safe and equal access to electronic and information technology by assessing, educating, and advocating for the integration of assistive technology and worksite accommodations. Refer to the TARGET Center’s website at http://www.dm.usda.gov/oo/target/ for more information.

Disability Resource Center (DRC)

The DRC supports the Department of Transportation (DOT) in the employment, advancement, and retention of individuals with disabilities via state-of-the-art technology and proactive customer service. The DRC provides job accommodations and related services to DOT employees and applicants. DOT’s Office of Human Resource Management operates the DRC with guidance from DOT’s Office of Civil Rights. Services are provided to all DOT operating administrations nationwide. To learn more about DOT’s DRC, visit http://www.drc.dot.gov/.

State Vocational Rehabilitation Agencies (VR)

The goal of state VR agencies is to assist individuals with disabilities to become employed. To that end, state VR agencies, with the support of their federal partners, stand ready to provide employers with qualified job candidates with disabilities to meet the workforce needs of American businesses. For more information on state VR, refer to http://www2.ed.gov/rschstat/research/pubs/vrpractices/busdev.html.

Federal Disability Workforce Consortium (FDWC)
The FDWC is an interagency partnership working toward a shared goal to improve employment opportunities for individuals with disabilities within the federal government. The FDWC seeks to expand the current pool of talent within the federal workforce through improving recruiting, hiring, advancing, and retaining employees with disabilities, especially those with targeted or severe disabilities. The FDWC schedules bi-monthly membership meetings to highlight best practices, share key strategies, and solicit feedback on ways to address employment barriers for individuals with disabilities in the federal service. Meetings are voluntarily hosted by members at various federal agency sites throughout the Washington, DC area. For more information on the FDWC, refer to http://fdwc.wordpress.com/.
American Association of People with Disabilities (AAPD)

AAPD, founded in 1995, the country's largest cross-disability membership organization, organizes the disability community to be a powerful voice for change - politically, economically, and socially. Each year, AAPD hosts congressional and information technology summer internship programs for college students with disabilities in Washington, DC, providing paid travel to and from DC, fully paid accessible housing, and living stipends. To learn more about AAPD and its initiatives, see http://www.aapd.com.

National Business Disability Council (NBDC)

The NBDC is the leading resource for employers seeking to integrate individuals with disabilities into the workplace and companies seeking to reach them in the consumer marketplace. For more information on the NBDC, see http://www.nbdc.com/.

US Business Leadership Network (USBLN)

The USBLN is a national disability organization that serves as the collective voice of over 60 Business Leadership Network affiliates across North America, representing over 5,000 employers. The USBLN helps build workplaces, marketplaces, and supply chains where individuals with disabilities are respected for their talents, while supporting the development and expansion of its BLN affiliates. The BLN affiliates perform activities to include career fairs, disability mentoring, and training. Visit http://www.usbln.org/ to learn more about the USBLN.

Career Opportunities for Students with Disabilities (COSD)

COSD, a program housed within the University of Tennessee, Knoxville Career Services’ office, is a national professional association comprised of more than 600 colleges and universities and more than 500 major national employers. COSD's mission is to improve the employment rate of college students and recent graduates with disabilities on a national basis. COSD works with higher education institutions to assist in developing collaborative relationships between the Disability Services and Career Services offices on campuses. COSD assists employers in identifying innovative methods of recruiting and hiring college graduates with disabilities, including creating internship opportunities or encouraging participation of employers in specialized internship and recruiting programs that focus on college students with disabilities. COSD helps college students and recent graduates with disabilities in career development and attaining a career of their choice. Refer to http://www.cosdonline.org for more information on COSD.

Facilitating Employment in the Private Sector

Under the Vietnam Era Veterans' Readjustment Assistance Act (VEVRAA) of 1974, as amended, private employers who contract with the federal government must offer employment and job advancement opportunities to Veterans with disabilities. Many employers seek guidance in meeting the requirements of the law. Assistance from VR&E should include general orientations about on-the-job training and Employment Services programs and initiatives. VR&E should also provide identification and analysis of specific jobs and training opportunities for Veterans with disabilities; modification of jobs and worksites to accommodate workers with disabilities; referral of Veterans determined qualified for placement in jobs; and resolution of any job adjustment or work problems. For more information, see 38 U.S.C. 4212 and VR&E/Department of Labor statewide agreement.

PAGE
1

