

LEVEL 1: SERVICE DEFINITIONS

OSOS Activities

MARCH 12, 2018

Level 1: Service Definitions and Data Entry Procedures

L1 – Disability Employment Initiative Specific Services			
Enrolling	Service	Definition	Guidance
	DEI – Disability Employment Initiative		
Yes	Beneficiary Outreach Workshops	To record customer participation in a Beneficiary Outreach Workshop conducted by certified Benefits Advisors. Information is provided to Social Security Administration (SSA) Disability Beneficiaries about the work incentives including the Ticket to Work program and services available through the NY Employment Services System’s Administrative Employment Network (NYESS TTW).	In COMMENTS, record notes about applicable individual case management if provided and next steps/referrals that were established for the customer(s) if applicable. Use the SSAN model or comparable to organize comments.
No	Benefits and Work Incentive Advisement – Post-Employment Follow Up	Recorded by Certified Benefits Planners to indicate activities related to follow-up advisement (long-term support) have been provided. Examples of long-term supports include, but is not limited to: assistance in implementing work incentives such as SSA’s Plan to Achieve Self Support (PASS), Impairment-Related Work Expenses (IRWE), Blind Work Expenses (BWE), or work subsidies, reviewing SSA documents with customers, conducting customer specific research with local SSA offices Post-employment follow-up advisement may occur at key intervals, such as: <ol style="list-style-type: none"> 1. when employment is secured 2. when close to completion of Trial Work Period 3. when close to completion of Extended Period of Eligibility 	In COMMENTS, indicate any relevant case notes, including the specific activities completed, outcome(s) of the advisement and any next steps/referrals that were established for the customer.

		<ol style="list-style-type: none"> 4. when individual exceeds the Break-Even Point (for SSI) 5. when individual would benefit from Asset Development strategies which compliment long-term goals 6. when individual is expected to be terminated from employment 7. anytime a beneficiary has specific letters from SSA that requirement explanation, research, and/or advisement <p>Individuals who receive either Supplemental Security Income (SSI) and/or Social Security Disability Insurance (SSDI) require specific guidance from Certified Benefits Planners.</p>	
Yes	Benefits and Work Incentive Advisement – Pre-employment Follow Up	<p>Recorded by Certified Benefits Planners to indicate activities related to follow-up advisement (long-term support) have been provided. Examples of long-term supports include, but are not limited to: assistance in implementing work incentives such as SSA’s Plan to Achieve Self Support (PASS), Impairment-Related Work Expenses (IRWE), Blind Work Expenses (BWE), or work subsidies, reviewing SSA documents with customers or conducting customer specific research with local SSA offices.</p> <p>Pre-employment follow-up advisement may occur at key intervals, such as:</p> <ol style="list-style-type: none"> 1. when individual would benefit from Asset Development strategies which compliment long-term goals 	In COMMENTS, indicate any relevant case notes, including the specific activities completed, outcome(s) of the advisement and next steps/referrals that were established for the customer.

		<p>2. anytime a beneficiary has specific letters from SSA that requirement explanation, research, and/or advisement</p> <p>Individuals who receive either Supplemental Security Income (SSI) and/or Social Security Disability Insurance (SSDI) require specific guidance from Certified Benefits Planners.</p>	
Yes	Benefits and Work Incentive Advisement - Development of Benefits Advisement Reports	<p>Recorded by Certified Benefits Advisors to indicate activities related to the development of Benefits Advisement Reports based on specific data requested from SSA for the individual.</p> <p>Individuals who receive either Supplemental Security Income (SSI), and/or Social Security Disability Insurance (SSDI) require specific guidance from Certified Benefits Planners.</p>	No COMMENTS required.
Yes	Benefits and Work Incentive Advisement – Initial Intake and Basic Review	Recorded by Certified Benefits Advisors to indicate activities related to the initial intake and review of a customer’s receipt of Supplemental Security Income (SSI), and/or Social Security Disability Insurance (SSDI) benefits	No COMMENTS required.
Yes	Integrated Resource Team (IRT) Implementation	<p>Recorded when the Disability Resource Coordinator (DRC) organizes an integrated resource team to coordinate enhanced services with internal and external partners. The IRT activity is recorded when actual engagement of IRT members takes place (e.g., face-to-face meeting, conference call, video conference, etc.)</p> <p>IRTs consist of multiple partners working together, in a coordinated fashion, towards the customer’s desired employment goal defined in the customer’s</p>	In COMMENTS, record the names of the other internal and external partners that participated in the IRT activity, as well as what steps were taken by the IRT to assist with the customer’s service plan, and any follow up to be provided by each partner.

		service plan. Financial and/or staffing commitments are provided by members of the IRT for the benefit of impacted customers.	
--	--	---	--

L1 – SELF-SERVICE/INFORMATIONAL ONLY

Enrolling	Service	Definition	Guidance
	Informational/Self-Service		
Yes	Utilizing Resource Rooms (Self Service)	<p>To record that a job seeker accessed workforce information using self-service tools/applications. Workforce information may be delivered using a variety of methods including web-based applications, PC applications, or printed materials. This service may also be used to record information only activities, such as a general overview of the services available in the One Stop Center, including labor market information.</p> <p>**The service must be initiated by the customer; unsolicited correspondence to a customer is not considered a self-service.</p>	<p>COMMENTS should detail the information accessed.</p> <p>Note: No staff assistance should be provided other than general instruction on how to use/access the self-service tools.</p> <p>If the workforce information services provided go beyond these parameters, then the service should be recorded under L1 Core (Staff Assisted).</p>

L1 – Staff Assisted Basic (formerly WIA Core)

Enrolling	Service	Definition	Guidance
	Assessment		
Yes	Assessment Interview, Initial Assessment	<p>To collect and analyze information on a job seeker’s educational level, work history, employment barriers, employment goal and occupational knowledge, skill and ability to determine the job seeker’s likely employment opportunities in the local labor market (or in a labor market to which he/she is willing to relocate), which services are needed, and whether any referrals are appropriate. Factors that may be taken into consideration include:</p>	<p>In COMMENTS, indicate any next steps/referrals that were arranged.</p> <p>Record Initial Assessment outcome (JSRS or CDS) at the time assessment is conducted.</p> <p>Veterans determined to be DVOP eligible should be assigned a veteran program case manager to ensure the services are coordinated.</p>

		<ul style="list-style-type: none"> a. Prevailing local labor market conditions, including the unemployment rate, local employer skill demands and hiring prerequisites; b. Transferable skills that the job seeker may possess that would be of interest to other local employers. 	
	Counseling		
Yes	Career Guidance - Basic	The provision of information, materials, suggestions, or advice which are intended to assist the job seeker in making occupational or career (vocational) decisions.	In COMMENTS, indicate pertinent details of guidance provided and/or career objectives discussed.
	Job Search Assistance		
Yes	Bonding Assistance	To record that the job seeker has been provided Federal Bonding coverage in order to start a job for which bonding is required and the employer's bonding company will not provide coverage.	In COMMENTS, indicate the employer and the date the job seeker will start work.
Yes	Career Exploration Workshop	To record that the job seeker participated in a workshop focusing on learning the career exploration process, identifying resources to further their career exploration; and outlining the next steps of their career exploration process.	No COMMENT required
Yes	Employer Outreach for Individual Customer with Disability	To record when staff contacts an employer in an effort to assist in accessing opportunities for employment. This outreach is conducted on behalf of customers with disabilities who have already, or who are willing to disclose their disabilities. Employer outreach activities include assisting employers in understanding tax incentives such as Work Opportunity Tax Credit (WOTC) and Worker's with Disabilities Employment Tax Credit (WETC). Workforce staff assistance should include providing information to the employer concerning who is eligible to apply and	In COMMENTS, record the name of the employer that was contacted and what the outcome of the outreach activity was, as well as any next steps both the staff and the employer will take on behalf of the customer, if any.

		what is required of employers who are eligible to apply. Employers should be directed to applicable forms located on the NYSDOL website.	
Yes	Identification of Resources to Support Job Placement	To record when staff have identified resources in order to support job placement for customers with a disability. Resources include the Medicaid Buy-In Program for Working People with Disabilities (MBI), SSA's Plan to Achieve Self-Support (PASS), and local resources which assist customers with disabilities in accessing or maintaining employment.	In COMMENTS, record any resources identified and/or applications submitted.
Yes	Interviewing Workshop	To record that the job seeker participated in an organized activity that provided instructions and exercises on the following: the purpose of an interview, how to prepare for an interview, types of interviews, how to respond to different interview questions, how to research the company, corporation, or employer prior to an interview, how to describe strengths and skills, how to deal with nerves and anxiety prior/during an interview, dress for success, verbal and non-verbal communication cues, interviewing mistakes, ending an interview and thank you notes and follow-up emails.	No COMMENT required
Yes	Job Accommodation Assistance	To record activities associated with assisting a customer with a disability, returning to work or currently employed, on matters involving workplace accommodations. Examples of applicable Job Accommodation Assistance activities include: 1. provide guidance to the customer on the proper way to disclose a disability to an employer 2. provide guidance to the customer on how to effectively make a request for	In COMMENTS, indicate what type(s) of guidance was provided and to whom the guidance was provided (e.g., job seeker, employer, etc.). Describe any related outcome(s) and/or next step(s).

		a reasonable accommodation to an employer 3. provide guidance to an employer (on behalf of a customer) regarding the Americans with Disabilities Act and employer responsibility regarding reasonable accommodations 4. provide guidance to a customer and their employer regarding Assistive Technology products available to support continued employment.	
Yes	Job Development Contact	To record that a telephone or other personal contact to an employer was made on behalf of the job seeker when no suitable job order/opening is currently on file.	In COMMENTS, identify the employers that were contacted and any resulting referrals.
Yes	Job Finding Club	To record that the job seeker participated in a Job Finding Club. A Job Finding Club is an organized activity including a period of structured application where participants attempt to find jobs. It encompasses all of the elements of a <i>Job Search Workshop</i> (see separate definition), plus a one- to two-week period of structured, supervised group activity where participants attempt to obtain jobs.	This service can be recorded for each day the job seeker participates. Note any special occurrences (e.g., job interview with XYZ company scheduled for 8/9/08)
Yes	Job Search Planning	To record that the job seeker received services designed to assist in developing their job search skills so that they can obtain employment. Such assistance can include, but is not limited to: developing a work search plan, interviewing advice, conducting a mock interview, discussing how applicant felt he/she did after an interview, compiling a portfolio of important information for job search activities, showing the applicant how to maintain a record of his/her job efforts, or providing any other advice that would expedite or improve the seeker's job search.	In COMMENTS, indicate the specific services provided.

Yes	Job Search Workshop	To record that the job seeker participated in a Job Search Workshop. A Job Search Workshop provides job seekers with knowledge that will enable them to find jobs. It is an organized activity that provides instructions on subjects including, but not limited to, labor market information, finding job openings/leads, creating a job search plan/strategy, applying for jobs, techniques to maximize job search, expressing or identifying accomplishments, finding resources and getting assistance while searching for a job.	No COMMENT required
Yes	Networking Workshop	To record that the job seeker participated in an organized activity that provided instructions and exercises on; using social media tools to network, the benefits of networking, different types of networks and recognize existing networks, how to build a networking contact list, how to contact individuals on their networking list, how to maintain a list of contacts, how to plan, schedule, and conduct an informational interview, career networking tips and tricks, most common networking mistakes, and strategies to market themselves better during networking opportunities.	No COMMENT required
Yes	Resume Preparation Assistance	To record that staff provided one of the following: <ul style="list-style-type: none"> • Information to a job seeker on the various formats and the type of content considered appropriate in resumes and cover letters. • Assisted a customer with writing a resume. • Critiqued customer's resume and provided feedback. • Reviewed the customer's resume to assess the competitiveness of the resume to the customer's job market. 	No specific content documentation required. Note: Record whichever of the two (but not both) of the resume-related services available in OSOS (Resume Preparation Assistance or Resume Writing Workshop) that best describes the activity provided.
Yes	Resume Writing Workshop	To record that the job seeker participated in an organized group setting activity that provided	Note: Record whichever of the two (but not both) of the resume-related

		instruction on resume writing, on the content and format of resumes and cover letters, and provided general instructions to aid in the development and production of an individual resume.	services available in OSOS (Resume Preparation Assistance or Resume Writing Workshop) that best describes the activity provided. The Resume Writing Workshop activity is intended for use when providing resume information/instruction of a very general nature, not individualized information/instruction
Yes	Transferable Skills Workshop	To record that the job seeker participated in an organized activity that provided instructions and exercises on the following: identifying transferable skills, identifying resources to aid in identifying transferable skills, using identified transferable skills to explore potential occupations, how to market transferable skills on a resume, cover letter and in an interview.	No COMMENT required
Yes	Workforce Information Services Staff Assisted (LMI)	To record when staff provides a job seeker with workforce information services. This activity should be recorded only when the activity reflects significant staff time invested in giving the job seeker specific information in relation to their questions or individual needs. Staff assisted workforce information services may include, but are not limited to, information on the following: <ul style="list-style-type: none"> • Labor market conditions • Industries, occupations and characteristics of the workforce • Area business-identified skill needs • Employer wage and benefit trends • Short- and long-term industry and occupational projections 	In COMMENTS, indicate the specific type of LMI information provided to the job seeker. Note: This service must represent more staff effort than just providing the customer with basic information or direction. The following types of activities do not meet the definition: providing information on how to use Resource Room or Internet tools to research/find LMI; simply handing out readily available LMI brochures or publications with no further explanation, providing general information about upcoming

		<ul style="list-style-type: none"> • Worker supply and demand info • High-growth and high-demand industries • Business turnover and new hire rates 	recruitments/job fairs, or providing information about Civil Service exams or Federal employment opportunities.
Yes	Workshop (Other)	To record that the job seeker participated in an organized activity that provided instructions and exercises on a specific topic to support their job search efforts.	Record the name of the workshop and a brief description of the content/purpose of the workshop
	Orientation		
Yes	Abbreviated Orientation (Rapid Response)	To record that the job seeker received an abbreviated Rapid Response Orientation to include customer registration and information on the array of services available in the workforce system.	No COMMENTS required.
Yes	Orientation (Other)	To record that the job seeker was provided information on the array of services available in the Workforce system so that the individual can decide which services meet their needs.	No COMMENTS required
Yes	Orientation (Rapid Response)	<p><i>Provided the core elements of a Rapid Response Orientation as detailed in the Rapid Response Guidance Letter:</i></p> <ol style="list-style-type: none"> 1. Review of Rapid Response Customer Application and Information Surveys for each participating affected worker (used to register workers in OSOS) 2. Orientation to services provided at the local One-Stop 3. Collection of resumes for follow up 4. Provision of Labor Market Information, including relevant job openings 5. Provision of UI information and how to apply for benefits 6. Access to information regarding entrepreneurship and starting a business 7. Information on the UI Section 599 program 	In COMMENTS detail, any of the customized elements provided to worker group as defined in the Rapid Response Guidance Letter
Yes	Orientation (Self Employment Program)	To record that the job seeker participated in an orientation provided to those UI claimants who are	No COMMENTS required.

		applying to participate in the NYS Self-Employment Program offered by the UI Division.	
Yes	Orientation (UI Profiling)	To record that the job seeker was provided information about services available to those UI claimants identified as likely to exhaust through the federal UI profiling process.	<p>Record this activity only for UI profiling orientations conducted separately.</p> <p>No COMMENTS required.</p> <p>Note: UI Profiling Orientation information can be delivered as part of the Reemployment Services Orientation (RSO), rather than scheduling/conducting separate UI Profiling orientations.</p> <p>If the UI profiling information is combined as part of the RSO process, there is no need to separately record the Orientation (UI Profiling) service as long as the Orientation (UI Reemployment Services) service is recorded.</p>
Yes	Orientation (UI Reemployment Service)	To record that the UI claimant attended a scheduled Reemployment Services Orientation (RSO).	No COMMENTS required.
	Referred to Job		
Yes	External Job Referral	To record that staff identified and referred the customer to an outside job listing (a job opening that was not listed in the New York Job Bank, AJE or its successor) based on the customer's qualifications and experience as compared to the listed job requirements.	In COMMENTS, indicate the specifics of the outside job referral, provide details describing the specific job opening (employer, title, salary) and source of posting (newspaper, web address).
	Tax Credit Eligibility Determination		

Yes	Tax Credit Eligibility Determination	To record that a job seeker meets a tax credit eligibility requirement and has been either pre-screened or pre-qualified for the program.	If pre-screened or pre-qualified record this credit and document the employer's name in COMMENTS.
L1 – Staff Assisted Individualized (formerly WIA Intensive)			
Enrolling	Service	Definition	Guidance
	Assessment		
Yes	L1 Assessment – Comprehensive and Specialized Skill Levels/Service Needs	To record that the job seeker received a comprehensive and/or specialized assessment of his/her barriers to employment, occupational goal, along with the occupational knowledge, skills and abilities associated with that goal, and service needs. This service may include interpreting the results of assessment tools as well as in-depth interviewing and evaluation to identify employment barriers and appropriate employment goals. Comprehensive assessment is usually conducted after an initial assessment has taken place.	In COMMENTS, identify the assessment instrument used (interview, ability profiler) and a summary statement that details the delivery, outcome and interpretation.
	Counseling		
Yes	Career Guidance – Individualized	The provision of information, materials, suggestions, or advice which are intended to assist the job seeker in making occupational or career (vocational) decisions. Staff expends a significant amount of time and effort in helping the job seeker to analyze and understand the career information, identifying additional materials or information as necessary to help the job seeker refine his/her career goal.	In COMMENTS, detail the significant factors of the career guidance. Use the SSAN model or comparable to organize session notes.
Yes	Counseling - Group	To record that the job seeker participated in a group counseling session with a professional counselor. The purpose of such session(s), whether one time only or on an ongoing basis, is to aid job seekers to gain a better understanding of	In COMMENTS, detail the significant factors of the career guidance. Use the SSAN model or comparable to organize session notes.

		themselves using information gained through various assessment tools and/or strategies so that they can more realistically choose or change their occupations, or make suitable job adjustments.	
Yes	Counseling – Individual	To record that the job seeker participated in a one-on-one counseling session with a professional counselor. The purpose of such session(s), whether one time only or on an ongoing basis, is to aid job seekers to gain a better understanding of themselves using information gained through various assessment tools and/or strategies so that they can more realistically choose or change their occupations, or make suitable job adjustments.	In COMMENTS, detail the significant factors of the career guidance. Use the SSAN model or comparable to organize session notes.
	Individual Employment Plan		
Yes	Individual Employment Plan	To record that the job seeker and staff have identified the employment goals, appropriate achievement objectives (which may include education or training), and appropriate combination of services for the job seeker to achieve their employment goals. The IEP should include the necessary steps and timetables to achieve employment in a specific occupation, industry, and/geographic area.	In COMMENTS, briefly describe the IEP including the goal and steps to achieve. This service is appropriate for job seekers needing a long-term plan. A more immediate, short-term work search plan should be considered Job Search Planning (a staff assisted core service).
	Short-term Pre-Vocational Skills		
Yes	Short-term Pre-Vocational Skills to Prepare for Employment or Training	To record that the job seeker has participated in a short-term service to develop his/her learning skills, communication skills, interviewing skills, punctuality, personal maintenance skills, and professional conduct, in preparation for unsubsidized employment or training. In addition, a short-term service to develop the participant’s vocational or job readiness skills for training or employment would be skills development services.	Enter the name of the pre-vocational session and its beginning and ending dates in COMMENTS. At a minimum, you should record the service on the date the customer started, as well as on the date the session ended or the customer stopped attending to ensure participation is properly extended.

Testing			
Yes	Test Administration	To record that a job seeker took a test or used an assessment tool to help identify skills, aptitudes, interests, or other relevant information related to career decision making.	The test type and results should be entered under the Test Tab in Customer Detail. In COMMENTS detail the administration and interpretation of the test administration.
L1 STATE SPECIFIC			
599 see separate document at (https://labor.ny.gov/workforcenypartners/osos/osos-guide-599.pdf)			
Enrolling	Service	Definition	Guidance
Brooklyn Outstation			
No	Vital Brooklyn AD 43 Service Provided	This activity should be recorded for each customer that receives services through the Vital Brooklyn project located in Assembly District 43	No COMMENTS required.
No	Vital Brooklyn AD 55 Service Provided	This activity should be recorded for each customer that receives services through the Vital Brooklyn project located in Assembly District 55	No COMMENTS required.
No	Vital Brooklyn AD 58 Service Provided	This activity should be recorded for each customer that receives services through the Vital Brooklyn project located in Assembly District 58	No COMMENTS required.
No	Vital Brooklyn AD 59 Service Provided	This activity should be recorded for each customer that receives services through the Vital Brooklyn project located in Assembly District 59	No COMMENTS required.
No	Women in Need Service Provided	This activity should be recorded for each customer that receives services through the Women in Need project.	No COMMENTS required.
BT Works			
No	BT Works	This activity should be recorded for each customer that is identified to be served under the Bronx to Work (BTW) initiative.	No specific content documentation required in COMMENTS.
No	BTW – Outreach Attempt	Record this activity after attempting to outreach to customer.	Record the method of contact used to outreach. Telephone, email etc.

No	BTW – Outreach Successful Refused Service	Record this activity after communicating with a customer tagged in the Bronx To Work initiative and the customer declined services offered.	No COMMENTS required.
No	BTW – Outreach Successful Request Assistance	Record this activity after communicating with a customer tagged in the Bronx To Work initiative and the customer accepted services offered.	No COMMENTS required.
Customer Engagement Model			
No	1 st Customer Engagement Appt. Completed	To record that the customer attended the 1 st Customer Engagement appointment and received the assistance as detailed in the C3E Staff Service Guide .	<p>Record activities for each service provided during the appointment:</p> <ul style="list-style-type: none"> ✓ Assessment Interview, Initial Assessment ✓ Initial Assessment Outcome ✓ Workforce Information Services Staff Assisted LMI ✓ Resume Preparation Assistance ✓ External Job Referral ✓ DVOP Eligible/Service Referral (as veteran appropriate) ✓ LVER Job Matching Referral (as veteran appropriate) <p>In COMMENTS record:</p> <ul style="list-style-type: none"> • the salient details of the IA that justify the determination of JSRS or CDS and detail next steps and referrals • the specific LMI provided • details of the external job referral if provided (employer, title, salary and source of posting) other

			<p>salient details of the interview.</p> <p>Use the SSAN model or comparable to organize comment.</p>
No	2 nd Customer Engagement Appt. Completed	To record that the customer attended the 2 nd Customer Engagement appointment and received the assistance as detailed in the C3E Staff Service Guide .	<p>Record activities for each service provided during the appointment.</p> <p>In COMMENTS record:</p> <ul style="list-style-type: none"> • Salient details of interview • Specific services provided • Work search issue that prompted the need for a Work Search Plan <p>Use the SSAN model or comparable to organize comment.</p>
No	3 rd Customer Engagement Appt. Completed	To record that the customer attended the 3 rd C3E appointment and received the assistance as detailed in the C3E Staff Service Guide .	<p>Record activities for each service provided during the appointment</p> <p>In COMMENTS record:</p> <ul style="list-style-type: none"> • Salient details of interview • Specific services provided • Work search issue that prompted the need for a Work Search Plan <p>Use the SSAN model or comparable to organize comment.</p>
No	1 st Group Customer Engagement Appt. Completed	To record that the customer attended the 1 st in a series of C3E appointments and received assistance as detailed in the C3E Staff Service Guide .	Record activities for each service provided during the appointment.

No	2 nd Group Customer Engagement Appt. Completed	To record that the customer attended the 2 nd in a series of C3E appointments and received assistance as detailed in the C3E Staff Service Guide .	Record activities for each service provided during the appointment.
No	3 rd Group Customer Engagement Appt. Completed	To record that the customer attended the 3 rd in a series of C3E appointments and received assistance as detailed in the C3E Staff Service Guide .	Record activities for each service provided during the appointment.
Green Jobs Green New York			
No	GJGNY – Referred to One Stop by Building Contractor (Employer)	Green Jobs Green New York program- customer referred to the Career Center by an employer	In COMMENTS, indicate the details of the referral if known.
No	GJGNY – Referred to One Stop by CBO	Green Jobs Green New York program- customer referred to the Career Center by a Community Based Organization (CBO)	In COMMENTS, indicate the details of the referral if known.
No	GJGNY – Referred to One Stop by Training Provider	Green Jobs Green New York program- customer referred to the Career Center by a Training Provider.	In COMMENTS, indicate the details of the referral if known.
Initial Assessment Outcome			
No	Job Search Ready Services (JSRS) – IA Outcome	Record this outcome subsequent to providing an Assessment Interview / Initial Assessment service to a customer if the customer has appropriate skills for beginning their job search. Customer is still eligible to receive additional services.	Cross reference with IA activity. In COMMENTS document the factors that lead to the JSRS determination. Detail customers next step plan.
No	Career Development Services (CDS) – IA Outcome	Record this outcome subsequent to providing an Assessment Interview / Initial Assessment service to a customer if the customer does not have necessary skills for beginning a job search and/or lacks skills to keep a job or has significant barriers impeding job search. Customer should be scheduled for additional services.	Cross reference with IA activity. In COMMENTS document the factors that lead to the CDS determination. Detail customers next step plan.
JL Initiative			
(JL) Jefferson Lewis Strike Force Initiative			
No	JLBTW – Outreach Attempt	Record this activity after attempting to outreach to customer.	Record the method of contact used to outreach. Telephone, email etc.

No	JLBTW – Outreach Successful Refused Service	Record this activity after communicating with a customer tagged in the JLBTW initiative and the customer declined services offered.	No COMMENTS required.
No	JLBTW – Outreach Successful Request Assistance	Record this activity after communicating with a customer tagged in the JLBTW initiative and the customer accepted services offered.	No COMMENTS required.
	KTW Initiative	Kings to Work Initiative	
No	KTW - Initiative	Record this activity to tag the customer as participating in the Kings To Work (KTW) initiative	No COMMENTS required.
	Language Assistance		Note that the Primary Language tab should be completed at the Initial Assessment.
No	Bilingual Staff (Staff Assisted)	Record if the customer received Staff Assisted Bilingual Language Assistance.	Primary Language Tab must be completed. No COMMENTS required.
No	Telephone Interpreter (Via Vendor)	Record if the customer received Language Assistance by a Telephone Interpreter (Via Vendor).	Primary Language Tab must be completed. No COMMENTS required.
No	Language Bank Staff (Volunteer Staff)	Record if the customer received Language Assistance by a Language Bank Staff (Volunteer Staff).	Primary Language Tab must be completed. No COMMENTS required.
No	In-Person Interpreter (Via Vendor)	Record if the customer received Language Assistance by an In-Person Interpreter.	Primary Language Tab must be completed. No COMMENTS required.
No	Community Volunteer	Record if the customer received Language Assistance by a Community Volunteer.	Primary Language Tab must be completed. No COMMENTS required.
No	Sign Language	Record if the customer received Sign Language Assistance	Primary Language Tab must be completed.

			No COMMENTS required.
No	Language Assistance Waived	Record if the customer waived Language Assistance.	No COMMENTS required.
No	Documents Translated Upon Request	Record if non-vital documents were translated by staff and provided to the customer.	Primary Language Tab must be completed. No COMMENTS required.
No	Vital Document- Career Center Registration form	Record if staff provided the customer with a translated registration form, such as the ES 100 or 101.	Primary Language Tab must be completed. No COMMENTS required.
No	Vital Document-DEOD 834 Complaint form	Record if staff provided the customer with a translated Complaint form.	Primary Language Tab must be completed. No COMMENTS required.
No	Vital Document- Federal Bonding	Record if staff provided the customer with the translated Federal Bonding Fact Sheet.	No COMMENTS required.
No	Vital Document- WS1 UI Eligibility Questionnaire	Record if staff provided the customer with a translated WS1 form per the RESEA program.	Primary Language Tab must be completed. No COMMENTS required.
No	Vital Document- WS2 UI Work Search Plan	Record if staff provided the customer with a translated WS2 form. Note that a Work Search Plan completed activity should also be recorded. Translated WS2 forms should be sent to UI Central Support for imaging.	Primary Language Tab must be completed. No COMMENTS required.
Live Chat			
No	Live Chat – Job Search/Career Exploration	To record that the Live Chat Operator provided job search and career exploration services to the customer online via JobZone	Briefly summarize the assistance provided to the customer.
No	Live Chat – JobZone Technical Assistance	To record that the Live Chat Operator provided technical assistance to the customer online via the JobZone tool	Briefly summarize the assistance provided to the customer.

No	Live Chat – Other	To record that the Live Chat Operator provided other services to the customer online via JobZone	Briefly describe the topic(s) that were discussed.
No	Live Chat – Resume	To record that the Live Chat Operator provided resume assistance to the customer online via JobZone	Briefly summarize the assistance provided to the customer.
No	Live Chat – Work Search Record	To record that the Live Chat Operator provided the customer assistance with their work search record online via JobZone.	Briefly summarize the assistance provided to the customer.
NEG			
No	NEG Disaster Eligible	To record that the customer is eligible for NEG disaster funding	No COMMENTS required.
No	NEG Disaster Hurricane Sandy	To record that a customer affected by Hurricane Sandy has been determined eligible for NEG temporary employment	No COMMENTS required.
No	NEG Disaster Irene/Lee	To record eligibility for NEG customers affected by Hurricanes Irene/Lee	No COMMENTS required.
No	NEG Disaster Referral	To record that an eligible customer affected by Hurricane Sandy has been referred to the hiring agency or business for consideration of temporary employment	No COMMENTS required.
Other Services			
No	Apploi Participant	Record this activity when a customer has participated in the Apploi application project	No COMMENTS required.
No	Assessed for STEM Readiness (Greater Capital Region Only)	This service should be recorded for each customer that has been assessed for STEM Readiness funded by the Workforce Innovation Fund Grant. This grant was awarded to the following Local Workforce Investment Areas: Albany/Rensselaer/Schenectady; Columbia/Greene, Fulton/Montgomery/Schoharie and Saratoga/Warren/Washington.	In COMMENTS, indicate the specifics of the assessment and any resulting action taken or planned.
No	CoreStat Survey Sent	Record this activity after sending a CoreStat Survey to the customer	No COMMENTS required.
No	DEI Round 6 Survey Participant	Record this activity to tag the customer as a participant under the DEI round 6 grant.	No COMMENTS required.

No	DOH Marketplace Information	Record this activity after providing the customer with Department of Health Marketplace information on health care options.	No COMMENTS required.
No	Follow Up (L1) – Post Placement	To record follow-up contacts and/or services provided to customers who have secured unsubsidized employment.	In COMMENTS, indicate the specifics of the follow-up contact and any resulting action taken or planned.
No	Hurricane Relief 2017	To record that the customer received services under the Hurricane Relief 2017	No COMMENTS required.
No	Referred to DMV for CDL Cert for Military Waiver of Road Test	To record that a veteran is eligible for a CDL road test waiver and that they have been referred to DMV to obtain their CDL under the waiver.	No COMMENTS required.
No	Report of New Employment	<p>To record that an OSOS job seeker has entered employment with a new employer. This entry is intended for informational purposes only to provide valuable, updated information regarding the customer’s employment status.</p> <p>Exception: “Report of New Employment” should not be recorded if the employment represents a placement resulting from a previously recorded job referral (unless outside job listing). In that case, a Placement would be recorded instead of a Report of New Employment.</p>	<p>In COMMENTS, provide the following information about the new employment, if available:</p> <ul style="list-style-type: none"> • The hiring employer • The date of the hire • The source of the hire information (i.e., direct from the job seeker, the employer, etc.) • Other pertinent information about the nature of the position (e.g., job title, wage) <p>Update the work history tab with the details of the new employment. Note: You may also want to change the job seeker’s status to Inactive so that he/she will not be picked up in future job match runs.</p>
No	WFS Participant	To record that the customer self discloses that they are formerly incarcerated and identified to receive job matches and referrals through the <i>Work for Success</i> Program.	Document any work search restrictions that is relevant to job matching and referrals.

No	WIF STEM Information (Greater Capital Region Only)		
No	WIF Summer STEM Institute	This service should be recorded for each youth that participated in the 2013 Summer STEM Institute Nanotech camp funded by the Workforce Innovation Fund Grant. This grant was awarded to the following Local Workforce Investment Areas: Albany/Rensselaer/Schenectady; Columbia/Greene, Fulton/Montgomery/Schoharie and Saratoga/Warren/Washington.	No COMMENTS required.
Referrals			
No	Referred to Career Center Workshop	To record when staff refers the job seeker to any workshop held at the Career Center that is designed to provide job seekers with knowledge that will enable them to find jobs.	Record the name, date, and a brief description of the content/purpose of the workshop.
No	Referred to an Employment Counselor	To record that the job seeker was referred to a one-on-one counseling session with an Employment Counselor.	Record the date of the appointment and purpose of the referral.
No	Referred to Job Fair/Recruiting Event	To record when staff refers the job seeker to a job fair and/or recruiting event.	Record the name, date, and location of the job fair/recruitment event.
No	Referred to Occupational Training	To record that the job seeker was referred to a job training program designed to teach the job seeker specific skills needed to perform actual tasks and functions required by particular jobs or occupational clusters.	Record the specifics of the referral including the type of occupational training, duration, and the name and location of the organization providing the training.
No	Referred to Vocational Rehab Services	To record that the job seeker was referred to any vocational rehabilitation services designed to help persons with disabilities prepare for, obtain, or maintain employment.	Record the name and location of the organization providing the vocational rehabilitation services.
No	Referred to ESL Classes	To record that the job seeker was referred to an English as Second Language (ESL) classes with the purpose to improve their English speaking, reading, and writing skills.	Record the date of the courses and the name and location of the organization providing the ESL classes.
No	Referred to High School Equivalency Classes	To record that the job seeker was referred to a class designed to provide adult learners with	Record the date of the courses and the name and location of the

		instruction in subject areas and skills required to pass the high school equivalency test.	organization providing the high school equivalency preparation class.
No	Referred to Dept. of Social Services	To record when the job seeker was referred to the Department of Social Services for any protective, preventative, social, or financial services.	Record a brief description of the purpose of the referral.
No	Referred to CBO for Assistance with other Employment Barriers	To record when staff refers the job seeker to any Community Based Organization (CBO) for assistance with overcoming barriers to employment.	Record the name and location of the CBO and the purpose of the referral.
No	Referred to Other Partner Service	To record when the job seeker was referred to other WIOA partners for services such as transportation, child care, dependent care, housing, or health care.	Record the program to which you are referring the job seeker. This should include specific referral information, such as appointment date/time and the name of the service provider.
	RESEA/REA Grant	Re-Employment Services and Eligibility Assessment Grant	
No	RESEA/REA Enrollment ES Only	Customer is enrolled in the RESEA program and was scheduled for a 1 st RESEA appointment.	This is entered automatically after the 1 st RESEA appointment is scheduled in REOS.
No	1 st RESEA/REA	To record that the customer attended the 1 st RESEA appointment and received the assistance as detailed in the Reemployment Services and Eligibility Assessment (RESEA) Staff Service Guide .	Activities should also be recorded for each service provided during the appointment. Comments should include a summary of the interview following the SSAN model.
No	2 nd RESEA/RESEA	To record that the customer attended the 2 nd RESEA appointment and received the assistance as detailed in the Reemployment Services and Eligibility Assessment (RESEA) Staff Service Guide .	Activities should also be recorded for each service provided during the appointment. Comments should include a summary of the interview following the SSAN model.

No	3 rd RESEA/REA	To record that the customer attended the 3 rd RESEA appointment and received the assistance as detailed in the Reemployment Services and Eligibility Assessment (RESEA) Staff Service Guide .	Activities should also be recorded for each service provided during the appointment. Comments should include a summary of the interview following the SSAN model.
Return to Work - WCB			
No	Walk in – No referral	To record that a customer with a Workers Compensation case has come to the office to receive services and/or look for work.	Use the SSAN model or comparable to organize meeting notes.
SEAP			
Self Employment Assistance Program			
No	SEAP Approved	Recorded by the Unemployment Insurance SEAP Unit to indicate that the customer has been approved for the Self Employment Assistance Program.	No COMMENTS required.
No	SEAP Not Approved	Recorded by the Unemployment Insurance SEAP Unit to indicate that the customer was not approved for the Self Employment Assistance Program.	No COMMENTS required.
No	SEAP Withdrawn	Recorded by the Unemployment Insurance SEAP Unit to indicate that the customer has withdrawn from the Self Employment Assistance Program.	No COMMENTS required.
No	SEAP Terminated	Recorded by the Unemployment Insurance SEAP Unit to indicate that the customer has been terminated from the Self Employment Assistance Program.	No COMMENTS required.
TAA Customer Outreach			
Trade Adjustment Assistance			
No	TA 720 Customer Outreach – Emailed	Record this activity when the customer received an outreach contact via email from the career center to follow up with the customer on the receipt of their TA720 and Trade Act benefits.	Enter a Comment referencing the email that was used.
No	TA 720 Customer Outreach – Mailed	Record this activity when the customer received an outreach contact via postal mail from the career	Enter a Comment referencing the address the letter was sent to.

		center to follow up with the customer on the receipt of their TA720 and Trade Act benefits.	
No	TA 720 Customer Outreach – Telephone	Record this activity when the customer received an outreach contact via telephone from the career center to follow up with the customer on the receipt of their TA720 and Trade Act benefits.	Enter a Comment referencing the telephone number that was contacted.
No	TA 722 Customer Outreach – Emailed	Record this activity when the customer received an outreach contact via email from the career center to follow up with the customer on the receipt of their TA722 and Trade Act benefits.	No COMMENTS required.
No	TA 722 Customer Outreach – Mailed	Record this activity when the customer received an outreach contact via postal mail from the career center to follow up with the customer on the receipt of their TA722 and Trade Act benefits.	No COMMENTS required.
No	TA 722 Customer Outreach - Telephone	Record this activity when the customer received an outreach contact via telephone from the career center to follow up with the customer on the receipt of their TA722 and Trade Act benefits.	No COMMENTS required.
	Training		
Yes	Referred to Training	To record that a job seeker has been referred (specific information as to whom, when and where) to a Federal job training program. The date of enrollment must have been entered.	In COMMENTS, indicate the specifics of the referral. To be considered a referral an appointment or specific contact information must have been given and documented
	VET Referrals		
No	DVOP Eligible/ Service Referral	To record that the veteran meets eligibility requirements to be served by the local DVOP Specialist.	Provide the criteria the veteran met.
No	LVER Job Matching Referral	To record that the veteran is ready for job development, matches, and referrals by the LVER.	Record any significant information that would be helpful to staff for job matching.
	WNY Initiative	Western New York Initiative	
No	WNY – Outreach Attempt	Record this activity after staff have made an attempt to outreach to the customer under the Western New York Initiative	No COMMENTS required.

No	WNY – Outreach Successful Obtained Employment	Record this activity after staff outreached to the customer under the Western New York Initiative and the customer has obtained employment and does not need services.	No COMMENTS required.
No	WNY – Outreach Successful Refused Service	Record this activity after staff have made an attempt to outreach to the customer under the Western New York Initiative and the customer declined services.	No COMMENTS required.
No	WNY – Outreach Successful Requested Assistance	Record this activity after staff outreached to the customer under the Western New York Initiative and the customer accepted services offered	No COMMENTS required.
No	WNY Initiative – Customer Unresponsive	Record this activity after staff outreached to the customer under the Western New York Initiative and the customer is unresponsive to staff communications.	No COMMENTS required.
No	WNY Participant – Access WNY	This activity should be recorded to tag a customer as a participant in Access WNY	No COMMENTS required.
No	WNY Participant – Belle Center	This activity should be recorded to tag a customer as a participant of the Belle Center	No COMMENTS required.
No	WNY Participant – BETC	This activity should be recorded to tag a customer as a participant of the BETC	No COMMENTS required.
No	WNY Participant – Buffalo Career Center	This activity should be recorded to tag a customer as a participant of the Buffalo Career Center	No COMMENTS required.
No	WNY Participant – Delevan Grinder Community Center	This activity should be recorded to tag a customer as a participant of the Delevan Grinder Community Center	No COMMENTS required.
No	WNY Participant – Doris Jones Family Resource Center	This activity should be recorded to tag a customer as a participant of the Doris Jones Family Resource Center	No COMMENTS required.
No	WNY Participant – Gloria J Parks Community Center	This activity should be recorded to tag a customer as a participant of the Gloria J Parks Community Center	No COMMENTS required.
No	WNY Participant – Lackawanna Public Library	This activity should be recorded to tag a customer as a participant of the Lackawanna Public Library	No COMMENTS required.

No	WNY Participant – Matt Urban Center	This activity should be recorded to tag a customer as a participant of the Matt Urban Center	No COMMENTS required.
No	WNY Participant – Niagara Career Center	This activity should be recorded to tag a customer as a participant of the Niagara Career Center	No COMMENTS required.
No	WNY Participant – Second Baptist Church	This activity should be recorded to tag a customer as a participant of the Second Baptist Church	No COMMENTS required.
No	WNY Participant – Williamsville Career Center	This activity should be recorded to tag a customer as a participant of the Williamsville Career Center	No COMMENTS required.
No	WNY Referral – Career Center	Record this activity if the customer was referred to the Western New York initiative by the Career Center.	No COMMENTS required.
No	WNY Referral – Clergy/Church	Record this activity if the customer was referred to the Western New York initiative by the Clergy/Church	No COMMENTS required.
No	WNY Referral – Community Based Organization	Record this activity if the customer was referred to the Western New York initiative by a Community Based Organization.	No COMMENTS required.
No	WNY Referral – DSS	Record this activity if the customer was referred to the Western New York initiative by DSS	No COMMENTS required.
No	WNY Referral – Elected Official	Record this activity if the customer was referred to the Western New York initiative by an Elected Official.	No COMMENTS required.
No	WNY Referral – Word of Mouth	Record this activity if the customer was referred to the Western New York initiative by word of mouth.	No COMMENTS required.
Work Search Plan			
No	Work Search Plan Completed	To record that a work search plan was completed with a UI customer via the OSOS Work Search Plan. Note: If unable to complete a Work Search Plan in OSOS, complete the WS2 form with the customer and upload the handwritten form into OSOS.	In COMMENTS, record the work search issue that prompted the need for the work search plan.

L1 SUPPORTIVE SVCS / NEEDS RELATED PMTS			
Enrolling	Service	Definition	Guidance

Job Coaching			
Yes	Job Coaching	To record that a participant has been assigned a job coach to provide initial support on the job in terms of accessing skills training, reasonable accommodations, or to help identify a mentor or arrange for other supportive services such as transportation, child care or health care. Job coaches may also interact with the employer or supervisors to identify initial problem solving strategies, provide sensitivity training for the employer and staff or determine job coach services at the worksite. A job coach is usually assigned in connection with “supported employment” (vocational rehabilitation services).	In COMMENTS, note the date of the job coach assignment, the planned duration of the service and the service provider. At a minimum, you should record this service on the date the customer first begins receiving the support, and routinely register service receipt (e.g., every 60 days) through the last date the customer receives this service to ensure participation is properly extended.
Needs Related Payments			
No	Needs Related Payments (WIOA Only)	Financial assistance provided to adults and dislocated workers who are unemployed and do not qualify for (or have ceased to qualify for) unemployment compensation (or trade readjustment allowance under TAA or NAFTA-TAA) for enabling such individuals to participate in WIOA training services.	In COMMENTS, note amount of payment and training program.
Shared Work			
No	SW – Field Visit Employee Presentation	Record this activity if the customer received a presentation on the Shared Work program	No COMMENTS required.
No	SW – General Assistance to Employee (Email)	Record this activity if the customer received general information and assistance on the Shared Work program via email.	No COMMENTS required.
No	SW – General Assistance to Employee (Telephone)	Record this activity if the customer received general information and assistance on the Shared Work program via Telephone.	No COMMENTS required.
Supportive Services			
Yes	Asset Development Strategies / Supports	To record when staff assists a customer with a disability to access services that will promote long-term financial stability.	In COMMENTS, detail the strategies used to promote long-term financial stability.

		<p>There are a number of strategies that may be employed under “Asset Development” which can help achieve long-term financial stability. Examples include: Individual Development Accounts (IDA), Access to the Earned Income Tax Credit (EITC), Family Self-Sufficiency (FSS) program, and Earned Income Disregard (EID).</p>	
Yes	Referral to Financial Literacy Training	<p>To record a referral to a community provider for Financial Literacy training has been provided.</p> <p>Financial Literacy training is an important part of assisting customers with disabilities who may have experienced financial difficulties that include incurring debt or lingering student loans.</p>	In COMMENTS, provide the name of the community provider.
Yes	Referred to Supportive Services	To record the referral of a job seeker to supportive services such as transportation, child care, dependent care, housing and needs-related payments that are necessary to enable an individual to participate in authorized WIOA activities which cannot be obtained through other programs.	In COMMENTS, indicate the program to which you are referring the job seeker. This should include specific referral information, such as appointment date and time and who the appointment is with, if known.
No	Supportive Services - Child Care	To record when a job seeker has been funded for and received child care services that are necessary to enable them to participate in authorized WIOA activities which cannot be obtained through other programs. It can include day care or after-school programs inside or outside the home. It usually includes supervision and shelter and may include subsistence and transportation.	In COMMENTS, note the details of the dates for the receipt of services, and the service provider.
No	Supportive Services - Dependent Care	To record when a job seeker has been funded for and received dependent care services that are necessary to enable them to participate in authorized WIOA activities which cannot be obtained through other programs. It can include day care or other programs inside or outside the	In COMMENTS, note the dates of receipt of services, and the service provider.

		home. It usually includes supervision and shelter and may include subsistence and transportation.	
No	Supportive Services - Housing	To record when a job seeker has been funded for and received housing services that are necessary to enable them to participate in authorized WIOA activities which cannot be obtained through other programs. Such services assist participants in maintaining or obtaining adequate shelter for themselves and their families while they are receiving employment, training or other services.	In COMMENTS, note the dates of receipt of services, and the service provider.
No	Supportive Services - Other	To record when a job seeker has been funded for and received a supportive service that does not fit into one of the following categories: child care, dependent care, housing, or transportation. For example, credit/financial counseling would be recorded under “Supportive Services – Other.”	In COMMENTS, note the dates of receipt of services, and the service provider.
No	Supportive Services - Transportation	To record when a job seeker has been funded for and received transportation services that are necessary to enable them to participate in authorized WIOA activities which cannot be obtained through other programs. Such services help ensure participant mobility between home and the location of employment, training and/or other services.	In COMMENTS, note the dates of receipt of services, and the service provider.

L1 – VETERAN SPECIFIC SERVICES

Enrolling	Service	Definition	Guidance
	Case Management		
Yes	Assigned Case Manager (Vets Only Service)	To record that a staff member has been designated “case manager” to work with a veteran to provide ongoing, one-on-one personal assistance and regular follow-up using a case management approach to ensure that appropriate services are provided.	A case manager must be assigned to: <ul style="list-style-type: none"> • Veterans determined to be in need of career development services • Veterans from whom multiple service providers are assisting

		<p>This should be recorded by the assigned staff member at the first appointment with the veteran customer.</p> <p>Contact and meetings as part of ongoing case management should be recorded under “Received Case Management Services (Vets Only).”</p>	<ul style="list-style-type: none"> • Veterans receiving services through VR&E <p>In COMMENTS, list the name of the assigned case manager.</p>
Yes	Received Case Management Services (Vets Only Service)	<p>To record case management for a veteran who has been placed in case management and previously Assigned to a Case Manager (see above).</p> <p>The “Received Case Management Services (Vets Only Service)” activity must be recorded for each contact or meeting subsequent time the customer is served as part of ongoing case management.</p>	Specific services provided during case management should be recorded separately under the appropriate service category (e.g., career guidance, job search planning).
DVOP			
No	DVOP Assessment Completed	<p>Recorded upon completion of the first appointment with the DVOP.</p> <p>Activities should also be recorded for each service provided during the appointment.</p>	Comments should include a summary of the case sufficient for other staff to be able to provide services on subsequent appointments, if necessary.
No	Follow-up DVOP Services Completed	<p>Recorded upon completion of any subsequent appointment.</p> <p>Activities should also be recorded for each service provided during the appointment.</p>	Comments should include a summary of the case sufficient for other staff to be able for other staff to provide services on subsequent appointments if necessary.
No	Case Conference	Recorded to indicate that a case conference was held to determine the best course of action to assist the veteran in securing work.	Detailed comments should provide a clear summary of the case conference and indicate what the next steps and service plan is for the veteran.
No	Contact In Person (VET)	Recorded to indicate that staff and the veteran have been in contact via phone between JFV appointments.	Comments should summarize the exchange.

No	Contact via Email (VET)	Recorded to indicate that staff and the veteran have corresponded via email between appointments.	Comments should summarize the exchange. Entire emails should not be pasted into comments.
No	Contact via Phone (VET)	Recorded to indicate that staff and the veteran have been in contact via phone between appointments.	Comments should summarize the exchange.
Other			
No	Huddl Information Provided	To record that the veteran was provided information on the Huddl program	No COMMENTS required
No	HVRP Participant	Recorded to indicate that a Homeless Veterans Reintegration Program (HVRP) participant/customer has been registered in OSOS.	Job seeking HVRP participants are enrolled into DVOP case management services. Employed HVRP participants are provided with an orientation to the Career Center and all of the services available through NYSDOL.
No	Referral to Veteran Portal	Recorded to indicate that staff provided the veteran job seeker an overview of the Veterans Temporary Hiring Program, including giving the veteran customer the <i>Veterans Temporary Hiring Program Customer Handout</i> .	No COMMENTS required
No	Registered with Veteran Portal	Recorded to indicate that staff helped the veteran job seeker with registering on the Veterans Temporary Hiring Program Portal or if the veteran informs staff that they are registered.	No COMMENTS required
Training			
Yes	Referred to Training	To record that a Veteran job seeker has been referred (specific information as to whom, when and where) to a Federal job training program. The date of enrollment must have been entered.	In COMMENTS, indicate the specifics of the referral. To be considered a referral an appointment or specific contact information must have been given and documented.
Yes	Veteran Placed in Federal Training (WIA, Job Corps, TAA, other)	To record that a job seeker who was previously referred to Federal training has been enrolled in that program.	In COMMENTS, indicate the name of the Federal training program and

			the date the job seeker started this training.
	VETS Case Management Outcomes		
No	Exit Case Management – Entered Employment or Improved Wages	Recorded to indicate that case management is being discontinued due to the veteran securing employment or securing employment with higher wages if the veteran was employed at the time services were provided.	The employment information should be recorded in the comments section. Information should include the business name, job title, hours per week, and wage.
No	Exit Case Management – Disability or Sole Source income	Recorded to indicate that case management is being discontinued due to the veteran becoming self-sufficient financially due to the receipt of disability or other income.	No COMMENTS required
No	Exit Case Management – No Successful Outcome	Recorded to indicate that case management is being ended without the veteran securing employment, becoming financially self-sufficient, leaving the state or entering training.	This is typically used only when the veteran refuses services and we cannot contact them.
No	Exit Case Management – Move Out of State	Recorded to indicate that case management is being ended because the veteran is relocating out of state.	Update OSOS with new contact information.
No	Exit Case Management - Training/School	Recorded to indicate that case management is being ended due to the veteran attending long term training or school. This is typically used for training programs that are 6 months or longer.	No COMMENTS required
No	Exit Case Management – Other (Comments Required)	Recorded to indicate that case management is being ended for reasons other than those above.	Comments must detail the reason that case management is being ended.
	Vocational Rehabilitation		
No	VA Additional Career Services	To record that staff provided a career service to a veteran working with the VA Vocational Rehabilitation and Employment (VR&E) program. Some examples include, resume preparation, workshop attendance, mock interview, or social media profile analysis.	In COMMENTS, provide a detailed summary of the career service provided.

No	VA Labor Market Information	To record that staff provided labor market information to a veteran working with the VA Vocational Rehabilitation and Employment (VR&E) program. This activity coincides with services provided as a result of a labor market information referral.	In COMMENTS, provide a summary of the careers/occupations discussed and the information provided.
Yes	Vocational Rehabilitation from Vet Admin (Vets Only)	Recorded when a referral of a veteran job seeker from the VA Vocational Rehabilitation and Employment (VR&E) program has been received and processed by Central Office. Recorded by the Intensive Services Coordinator (ISC) only.	In COMMENTS, ISC outlines the processing of the referral. Veterans participating in the VR&E program must be assigned a case manager and enrolled in a service delivery model (i.e. C3E or DVOP).