[image: image1.png]IDAHO

DEPARTMENT oF LABOR
C.L. “BuTtcH” OTTER, GOVERNOR

KENNETH D. EDMUNDS, DIRECTOR


TRANSMITTAL #10
MEMORANDUM

January 8, 2015
TO:                 Workforce Development Council
FROM:           Ken Edmunds, Director
SUBJECT:     WDTF Policy – Full-time New Hire Definition and Eligibility for Reimbursement
ACTION REQUESTED:      Approve policy outline for Workforce Development Training Fund
BACKGROUND:
The Idaho Workforce Development Training Fund (WDTF) was established by the Legislature in 1996 and guidelines were set by the Workforce Development Council that same year. The WDTF was reauthorized in 2011 for an additional seven years with a new sunset in January 2018; pursuant to Idaho Code Sections: 72-1347b, 72-1347A, 72-1336. 
In October 2011, the Workforce Development Council approved the revision of policy guidelines and since February 2014, new staff is overseeing the WDTF applications, contracts, and reimbursements and have discovered that guidelines, policies and critical information on the administration of the fund has no clear definition for the word New Hire and when the new employee’s training expenses are eligible for reimbursement.
RECOMMENDATION:
In view of the current WDTF Transmittals providing guidance and in accordance to Idaho Code 72-1347b, 72-1347A, 72-1336; staff is making the following recommendations since WDTF is funded with Idaho State Tax Unemployment Insurance: 
1. Full-time New Hire definition: Effective the date an employee is on Idaho’s taxable payroll system and the employer is paying wages for full-time 40 hours/ week or 2080 hours/ year.


2. Eligible Reimbursement: Only Idaho taxable payroll employee training costs which are cross matched and verified on Idaho’s Hire Report Data Base are eligible for reimbursement cost (excludes employee’s wages during training). 
Expected Outcomes

· Establishes consistency statewide on the definition of a Full-time New Hire, and specific training cost that are eligible for reimbursement
· Increases accountability in the administration of WDTF contracts and reimbursements
Contacts:     
Primary:

Susan Simmons            (208) 332-3570, ext. 3361
    

Secondary:

Carmela Ramirez          (208) 332-3570, ext. 3964
[image: image2.png]CENTRAL OFFICE e 317 West Main Street e Boise, Idaho 83735 e Tel: 208-332-3570 e Web: labor.idaho.gov

An Equal Opportunity Employer and Service Provider. Reasonable accommodations are available upon request. Dial 711 for TTY Idaho Relay Service.


