Workforce Investment Field Instruction (WIFI), No.
 18-04

DATE:

September 16, 2005

TO:

Maryland Workforce Investment Act (WIA) Grant Recipients

SUBJECT:

Assisting Job Seekers Displaced by Hurricanes

REFERENCES:
Training and Employment Notice #7-05

Immigration and Nationality Act, Section 274A

Maryland Workforce Exchange Alert #2005-025, 2005-026
BACKGROUND INFORMATION:

As a result of Hurricanes Katrina and Rita, One-Stops across the country may be providing services to individuals evacuated from areas directly impacted by the hurricanes. These individuals may require a variety of services beyond typical workforce development services. In addition, they may lack identification documents normally required to register in the Maryland Workforce Exchange, and to work in the United States. A number of federal, state and local entities have established procedures to assist these individuals.

ACTION TO BE TAKEN:

Training and Employment Notice (TEN) 7-05 describes the policy announced by the Department of Homeland Security regarding the completion of the Employment Eligibility (I-9) Form for individuals lacking required documentation. The TEN also includes a list of contact information for replacement of nationally-driven identification documents. The Division of Workforce Development has developed strategies for registering individuals without proper identification in the Maryland Workforce Exchange, and for providing services to evacuees. All Maryland WIA grant recipients should review and share the TEN and this list of procedures and strategies that staff should use when working with hurricane evacuees and businesses wishing to hire evacuees.

CONTACT PERSON: Susan Gallagher (410-767-2005)

EFFECTIVE DATE:
 September 16, 2005

Attachment

Bernard Antkowiak

Assistant Secretary

Division of Workforce Development

PROCEDURES AND STRATEGIES

FOR PROVIDING SERVICE TO JOB SEEKERS AND BUSINESSES

AFFECTED BY THE HURRICANES

In addition to the technical instructions you have received from Tanya Lowe regarding Maryland Workforce Exchange (MWE) procedures, the following actions are recommended:

1. Individuals should be enrolled and served using the MWE system

2. Individuals enrolling in MWE should list an address where they can be contacted locally. If an individual wishes to list a different permanent address, this should be noted on the Case Management NOTES screen.

3. Document all services provided in the MWE system so the activity can be tracked.

4. Any services not listed in the MWE system should be documented in Case Management NOTES screen.

5. Provide information on replacing vital records. In addition to the web sites listed on the TEN, www.firstgov.gov provides links to federal and local agencies that handle vital records.

6. The Department of Labor has promised to compile a resource guide. We will provide this to the One-Stops as soon as we receive it.

7. Each One-Stop should compile a list of local resources and community partners.

8. Each One-Stop should consider conducting special events, such as workshops or job fairs, targeting this population.

9. Employers wishing to list job openings targeted to individuals impacted by the hurricanes should list the jobs at www.jobsearch.org/katrinajobs. One-Stop staff should make every effort to connect local employers to job seekers in your Center.
