U.S. Department of Labor

Veterans’ Employment Training Service

VETS

[image: image1.jpg]


Summary Report
Competitive Grantees Training Conference

July 31 through August 3, 2006
Introduction

The U.S. Department of Labor Veterans’ Employment Training Service (VETS) held their 2006 Competitive Grantees Training Conference in Denver, Colorado from July 31 through August 3, 2006.  During this time, conference attendees had the opportunity to attend general conference sessions as well as separate breakout training sessions.
The titles of each session, as indicated on the conference agenda, were as follows:

	· Opening Ceremonies and Welcomes

	· Department of Veterans Affairs

	· National Coalition for Homeless Veterans

	· Department of Housing and Urban Development

	· Grantee Best Practices

	· Homeless Providers Grant/Per Diem

	· Veterans Benefits, Department of Veterans Affairs

	· Job Coaching the Offender Population

	· Grantee and DVOP/LVER Roles and Responsibilities

	· Common Measures Implementation

	· Mental Illness 101

	· Base Re-Use Process (and potential resources)

	· VETS Program Overview

	· Office of Disability and Employment Policy

	· Disability Program Navigators

	· Office of Faith Based and Community Initiatives

	· Customized Employment   

	· VOPAR Reporting

	· Compensated Work Therapy

	· Department of Veterans Affairs, Center for Addiction Treatment at Martinsburg, WVA

	· USDOL – ETA “Grants.Gov and E-Grants” 

	· HHS/PMS draw downs

	· Review of Grantee Planned Goals, General and Special Grant Provisions and Best Practices 

	· On-Site Monitoring/Technical Assistance Visits


Conference Participants

Overall, 324 participants representing 41 states and the District of Columbia attended the conference.  See the attached Grantees Roster that contains the names, titles and contact information for all conference attendees.

Evaluation Data Summary 

At the end of each conference day, conference attendees were asked to complete a daily evaluation.  Attendees were asked to rate each session using the following scale:

	Poor
	Fair
	Good
	Excellent

	1
	2
	3
	4


The evaluations also had space available for attendees to write comments regarding the sessions (see the attached Conference Evaluation Results).   Once the evaluations were completed, attendees returned the evaluations to the staff at the National Veterans’ Training Institute (NVTI) and the data was entered and summarized as shown below.

The following displays the number of evaluations received for each session (the “Count”) and the average rating score based on the above 4-point scale:

	Day 1 (July 31, 2006)
	Count
	Average Score

	· Opening Ceremonies and Welcomes
	224
	3.35

	· Department of Veterans Affairs
	224
	3.20

	· National Coalition for Homeless Veterans
	224
	3.51

	· Department of Housing and Urban Development
	224
	3.31

	· Grantee Best Practices
	224
	3.66

	
	
	

	Day 2 (August 1, 2006)
	
	

	· Morning Plenary Session
	170
	3.24

	· Job Coaching the Offender Population
	54
	3.43

	· Grantee and DVOP/LVER Roles and Responsibilities
	102
	3.28

	· Common Measures
	110
	2.73

	· Mental Illness 101
	69
	3.17

	· Base Re Use Process
	120
	3.11

	· Grantees Best Practices
	58
	3.36

	· USDOL – VETS Program Overview
	127
	3.36

	
	
	

	Day 3 (August 2, 2006)
	
	

	· Morning Plenary Session
	124
	2.72

	· Customized Employment
	96
	3.32

	· Grantee and DVOP/LVER Roles and Responsibilities
	46
	3.48

	· Common Measures Implementation
	55
	3.36

	· VOPAR Reporting
	57
	3.23

	· Afternoon Plenary Session
	105
	3.03

	
	
	

	
	
	

	
	
	

	Day 4 (August 3, 2006)
	Count
	Average Score

	· Morning Plenary Session
	106
	2.78

	· HVRP Grantees West Session
	43
	3.49

	· HVRP Grantees East Session
	54
	3.33

	· VWIP Grantees Session
	31
	3.58

	· IVTP Grantees Session
	13
	3.31

	· On-Site Monitoring/Technical Assistance
	82
	3.43


