Workforce Investment Field Instruction (WIFI), No.
17-04

DATE:

July 11, 2005

TO:

Maryland Workforce Investment Act (WIA) Grant Recipients

SUBJECT:
Use of WIA Title I Financial Assistance for Religious Training and Employment, and Other Changes to Religion-Related Regulations Governing Recipients of DOL Support Including the One-Stop Career Center Service Delivery System and Job Corps

REFERENCES:
Training and Employment Guidance Level No. 1-05
Executive Order 13279

Workforce Investment Act of 1998

20 CFR parts 663, 667, 670

WIA Final Rules, see 69 FR 41882

29 CFR part 37

Implementation of the Nondiscrimination and Equal Opportunity Provisions of WIA, Interim Final Rule, see 69 FR 41882 and 41894

29 CFR part 2, subpart D, Equal Treatment in Department of Labor Programs for Faith-Based and Community Organizations

Protection of Religious Liberty of Department of Labor Social Service Providers and Beneficiaries, see 69 FR 41882

BACKGROUND INFORMATION:

Under Executive Order 13279, Federal agencies were required to review and revise their policies to ensure that faith-based and community organizations are able to apply and compete on equal footing with other eligible organizations for Federal financial assistance. As a result of this Executive Order, the Department of Labor has implemented several religion-related changes to its general regulations and to the regulations governing WIA.

ACTION TO BE TAKEN:

Training and Employment Guidance (TEGL) Letter 1-05 provides clarification of the Department of Labor’s policy regarding Federal financial assistance to support employment and training in religious activities, religious activities at Job Corps centers, and requirements related to the participation of faith-based organizations in Department of Labor programs. Local WIA grant recipients should review this TEGL and share it with all staff who may have involvement with any of the issues discussed in this guidance.

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

EFFECTIVE DATE:
 Immediately.

Attachment

Bernard L. Antkowiak

Assistant Secretary

Division of Workforce Development

