

"(c) For recovery of overcharges action at law shall be begun or complaint filed with the Commission against carriers within two years from the time the cause of action accrues, and not after, subject to subsection (d) of this section, except that if claim for the overcharge has been presented in writing to the carrier within the two-year period of limitation said period shall be extended to include two years from the time notice in writing is given by the carrier to the claimant of disallowance of the claim, or any part or parts thereof, specified in the notice."

Approved November 30, 1974.

Public Law 93-508

AN ACT

December 3, 1974
[H. R. 12628]

To amend title 38, United States Code, to increase vocational rehabilitation subsistence allowances, educational and training assistance allowances, and special allowances paid to eligible veterans and persons under chapters 31, 34, and 35 of such title; to improve and expand the special programs for educationally disadvantaged veterans and servicemen under chapter 34 of such title; to improve and expand the veteran-student services program; to establish an education loan program for veterans and persons eligible for benefits under chapter 34 or 35 of such title; to make other improvements in the educational assistance program and in the administration of educational benefits; to promote the employment of veterans and the wives and widows of certain veterans by improving and expanding the provisions governing the operation of the Veterans Employment Service, by increasing the employment of veterans by Federal contractors and subcontractors, and by providing for an action plan for the employment of disabled and Vietnam era veterans within the Federal Government; to codify and expand veterans reemployment rights; and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That this Act may be cited as the "Vietnam Era Veterans' Readjustment Assistance Act of 1974".

Vietnam Era
Veterans' Read-
justment Assist-
ance Act of 1974.
38 USC 1501
note.

TITLE I—VOCATIONAL REHABILITATION AND EDUCATIONAL AND TRAINING ASSISTANCE ALLOWANCE RATE ADJUSTMENTS

SEC. 101. Chapter 31 of title 38, United States Code, is amended as follows:

38 USC 1501.

(1) by inserting in section 1501(2) a comma and "all appropriate individualized tutorial assistance," after "counseling";

38 USC 1502.

(2) by striking out in section 1502(a) all after "if such disability" and inserting in lieu thereof "arose out of service during World War II or thereafter."; and

(3) by amending the table contained in section 1504(b) to read as follows:

Subsistence allowances.
38 USC 1504.

"Column I"	Column II	Column III	Column IV	Column V
Type of training	No dependents	One dependent	Two dependents	More than two dependents
				The amount in column IV, plus the following for each dependent in excess of two:
Institutional:				
Full-time.....	\$201	\$249	\$293	\$21
Three-quarter-time.....	151	188	221	17
Half-time.....	100	125	147	11
Farm cooperative, apprentice, or other on-the-job training:				
Full-time.....	175	212	245	17".

SEC. 102. Chapter 34 of title 38, United States Code, is amended as follows:

(1) by striking out in the last sentence of section 1677(b) "\$220" and inserting in lieu thereof "\$260";

Flight training.
38 USC 1677.

(2) by amending the table contained in section 1682(a) (1) to read as follows:

Educational assistance allowances.
38 USC 1682.

"Column I"	Column II	Column III	Column IV	Column V
Type of program	No dependents	One dependent	Two dependents	More than two dependents
				The amount in column IV, plus the following for each dependent in excess of two:
Institutional:				
Full-time.....	\$270	\$321	\$366	\$22
Three-quarter-time.....	203	240	275	17
Half-time.....	135	160	182	11
Cooperative.....	217	255	289	17";

(3) by striking out in section 1682(b) "\$220" and inserting in lieu thereof "\$260";

(4) by amending the table contained in section 1682(c) (2) to read as follows:

"Column I"	Column II	Column III	Column IV	Column V
Basis	No dependents	One dependent	Two dependents	More than two dependents
				The amount in column IV, plus the following for each dependent in excess of two:
Full-time.....	\$217	\$255	\$289	\$17
Three-quarter-time.....	163	191	218	13
Half-time.....	109	128	145	9";

and

38 USC 1696.

(5) by striking out in section 1696(b) "\$220" and inserting in lieu thereof "\$260".

SEC. 103. Chapter 35 of title 38, United States Code, is amended as follows:

Allowance
computation.
38 USC 1732.

(1) by amending section 1732(a) (1) to read as follows:

"(a) (1) The educational assistance allowance on behalf of an eligible person who is pursuing a program of education consisting of institutional courses shall be computed at the rate prescribed in section 1682(a) (1) of this title for full-time, three-quarter-time, or half-time pursuit, as appropriate, of an institutional program by an eligible veteran with no dependents.";

(2) by striking out in section 1732(a) (2) all after and including "of (A)" and inserting in lieu thereof "prescribed in section 1682(b) (2) of this title for less-than-half-time pursuit of an institutional program by an eligible veteran.";

(3) by striking out in section 1732(b) "\$177" and inserting in lieu thereof "\$209"; and

(4) by amending section 1742(a) to read as follows:

38 USC 1742.
Special training
allowance.

"(a) While the eligible person is enrolled in and pursuing a full-time course of special restorative training, the parent or guardian shall be entitled to receive on behalf of such person a special training allowance computed at the basic rate of \$260 per month. If the charges for tuition and fees applicable to any such course are more than \$82 per calendar month, the basic monthly allowance may be increased by the amount that such charges exceed \$82 a month, upon election by the parent or guardian of the eligible person to have such person's period of entitlement reduced by one day for each \$8.69 that the special training allowance paid exceeds the basic monthly allowance."

SEC. 104. Chapter 36 of title 38, United States Code, is amended as follows:

Correspondence
courses.

(1) by striking out in section 1786(a) (2) "\$220" and inserting in lieu thereof "\$260";

38 USC 1786.
On-job-training
allowance.
38 USC 1787.

(2) by amending the table contained in paragraph (1) of section 1787(b) to read as follows:

"Column I	Column II	Column III	Column IV	Column V
Periods of training	No dependents	One dependent	Two dependents	More than two dependents
First 6 months.....	\$189	\$212	\$232	The amount in column IV, plus the following for each dependent in excess of two: \$9
Second 6 months.....	142	164	184	9
Third 6 months.....	95	117	137	9
Fourth and any succeeding 6-month periods.	47	70	90	9";

and

(3) by amending section 1787(b) (2) to read as follows:

"(2) The monthly training assistance allowance of an eligible person pursuing a program described under subsection (a) shall be

computed at the rate prescribed in paragraph (1) of this subsection for an eligible veteran with no dependents pursuing such a course.”.

SEC. 105. (a) The Administrator shall carry out directly a thorough study and investigation of the administrative difficulties and opportunities or abuse that would be occasioned by enactment of some form of variable tuition assistance allowance program, with reference to such difficulties and abuses experienced by the Veterans' Administration after the end of World War II in carrying out the provisions of Veterans' Regulation Numbered 1(a), relating to the payment of tuition and related expenses for veterans of World War II pursuing a program of education or training under the Servicemen's Readjustment Act of 1944, and to any such difficulties and abuses presently being experienced by the Veterans' Administration in carrying out existing tuition assistance programs under title 38, United States Code, including chapter 31 vocational rehabilitation, correspondence courses, flight training and PREP, and of ways in which any such difficulties and abuses could be avoided or minimized through legislative or administrative action so as to ensure an expeditious, orderly, and effective implementation of any tuition assistance allowance program.

Tuition assistance allowance program abuses, study.
38 USC 1780 note.

58 Stat. 284.

38 USC 1501.

(b) In carrying out the study and investigation required by subsection (a), the Administrator shall consult with and solicit the views and suggestions of interested veterans' organizations, educational groups and associations, persons receiving assistance under chapters 31, 34, 35 and 36 of title 38, United States Code, other Federal departments and agencies, and other interested parties.

38 USC 1501, 1651, 1700, 1770.

(c) The Administrator shall report to the Congress and the President not later than one year after the date of enactment of this Act on the results of the study and investigation carried out under this section, including any recommendations for legislative or administrative action.

Report to Congress and the President.

TITLE II—EDUCATIONAL ASSISTANCE PROGRAM ADJUSTMENTS

SEC. 201. Section 1652(a)(3) of title 38, United States Code, is amended by striking out the period at the end of such section and inserting in lieu thereof “unless at some time subsequent to the completion of such period of active duty for training such individual served on active duty for a consecutive period of one year or more (not including any service as a cadet or midshipman at one of the service academies).”.

SEC. 202. Section 1661 of title 38, United States Code, is amended by—

Entitlement.

(1) inserting in subsection (a) before the period at the end thereof “plus an additional number of months, not exceeding nine, as may be utilized in pursuit of a program of education leading to a standard undergraduate college degree”; and

(2) striking out in subsection (c) “subsection (b)” and inserting in lieu thereof “subsections (a) and (b)”.

SEC. 203. Section 1673 of title 38, United States Code, is amended as follows:

(1) by amending subsection (a) (2) to read as follows:

Sales or sales management courses, disapproval.

"(2) any sales or sales management course which does not provide specialized training within a specific vocational field, or in any other course with a vocational objective, unless the eligible veteran or the institution offering such course submits justification showing that at least one-half of the persons who completed such course over the preceding two-year period, and who are not unavailable for employment, have been employed in the occupational category for which the course was designed to provide training (but in computing the number of persons who completed such course over any such two-year period, there shall not be included the number of persons who completed such course with assistance under this title while serving on active duty); or";

(2) by inserting in subsection (a) (3) "(or the advertising for which he finds contains significant avocational or recreational themes)" after "character"; and

(3) by amending subsection (d) to read as follows:

Other disapproved courses.

38 USC 1690, 1695.

"(d) The Administrator shall not approve the enrollment of any eligible veteran, not already enrolled, in any course (other than one offered pursuant to subchapter V or subchapter VI of this chapter) which does not lead to a standard college degree and which is offered by a proprietary profit or proprietary nonprofit educational institution for any period during which the Administrator finds that more than 85 per centum of the students enrolled in the course are having all or part of their tuition, fees, or other charges paid to or for them by the educational institution or the Veterans' Administration under this title."

SEC. 204. Section 1682 of title 38, United States Code, is amended by adding at the end thereof the following new subsection:

Refresher training.
38 USC 1671.

"(d) (1) Notwithstanding the prohibition in section 1671 of this title prohibiting enrollment of an eligible veteran in a program of education in which such veteran has 'already qualified,' a veteran shall be allowed up to six months of educational assistance (or the equivalent thereof in part-time assistance) for the pursuit of refresher training to permit such veteran to update such veteran's knowledge and skills and to be instructed in the technological advances which have occurred in such veteran's field of employment during and since the period of such veteran's active military service.

Ante, p. 1579.

"(2) A veteran pursuing refresher training under this subsection shall be paid an educational assistance allowance based upon the rate prescribed in the table in subsection (a) (1) or in subsection (c) (2) of this section, whichever is applicable.

Ante, p. 1581.

Veteran-student services.

"(3) The educational assistance allowance paid under the authority of this subsection shall be charged against the period of entitlement the veteran has earned pursuant to section 1661(a) of this title."

SEC. 205. Section 1685 of title 38, United States Code, is amended as follows:

(1) by striking out in subsection (a) all of that portion of the second sentence preceding "during a semester" and inserting in

lieu thereof "Such work-study allowance shall be paid in the amount of \$625 in return for such veteran-student's agreement to perform services, during or between periods of enrollment, aggregating two hundred and fifty hours";

(2) by striking out the last sentence of subsection (a) and inserting in lieu thereof the following: "An agreement may be entered into for the performance of services for periods of less than two hundred and fifty hours, in which case the amount of the work-study allowance to be paid shall bear the same ratio to the number of hours of work agreed to be performed as \$625 bears to two hundred and fifty hours. In the case of any agreement providing for the performance of services for one hundred hours or more, the veteran student shall be paid \$250 in advance, and in the case of any agreement for the performance of services for less than one hundred hours, the amount of the advance payment shall bear the same ratio to the number of hours of work agreed to be performed as \$625 bears to two hundred and fifty hours."; and

(3) by striking out in subsection (c) "(not to exceed eight hundred man-years or their equivalent in man-hours during any fiscal year)".

SEC. 206. Section 1692(b) of title 38, United States Code, is amended as follows:

Special supplementary assistance.

(1) by striking out "\$50" and inserting in lieu thereof "\$60";

(2) by striking out "nine months" and inserting in lieu thereof "twelve months"; and

(3) by striking out "\$450" and inserting in lieu thereof "\$720".

SEC. 207. Section 1723 of title 38, United States Code, is amended as follows:

(1) by amending subsection (a) (2) to read as follows:

"(2) any sales or sales management course which does not provide specialized training within a specific vocational field, or in any other course with a vocational objective, unless the eligible person or the institution offering such course submits justification showing that at least one-half of the persons who completed such course over the preceding two-year period, and who are not unavailable for employment, have been employed in the occupational category for which the course was designed to provide training (but in computing the number of persons who completed such course over any such two-year period, there shall not be included the number of persons who completed such course with assistance under this title while serving on active duty); or";

Sales or sales management courses, disapproval.

(2) by inserting in subsection (a) (3) "(or the advertising for which he finds contains significant avocational or recreational themes)" after "character";

(3) by striking out in subsection (c) "any course of institutional on-farm training."; and

(4) by striking out in subsection (d) "to be pursued below the college level" and inserting in lieu thereof "not leading to a standard college degree".

SEC. 208. Section 1732 of title 38, United States Code, is amended by redesignating subsection (c) as subsection (d) and by inserting after subsection (b) the following new subsection:

"Farm cooperative" programs, assistance.

"(c) (1) An eligible person who is enrolled in an educational institution for a 'farm cooperative' program consisting of institutional agricultural courses prescheduled to fall within forty-four weeks of any period of twelve consecutive months and who pursues such program on—

"(A) a full-time basis (a minimum of ten clock hours per week or four hundred and forty clock hours in such year prescheduled to provide not less than eighty clock hours in any three-month period),

"(B) a three-quarter-time basis (a minimum of seven clock hours per week), or

"(C) a half-time basis (a minimum of five clock hours per week),

shall be eligible to receive an educational assistance allowance at the appropriate rate provided in paragraph (2) of this subsection, if such eligible person is concurrently engaged in agricultural employment which is relevant to such institutional agricultural courses as determined under standards prescribed by the Administrator. In computing the foregoing clock hour requirements there shall be included the time involved in field trips and individual and group instruction sponsored and conducted by the educational institution through a duly authorized instructor of such institution in which the person is enrolled.

"(2) The monthly educational assistance allowance to be paid on behalf of an eligible person pursuing a farm cooperative program under this chapter shall be computed at the rate prescribed in section 1682(c) (2) of this title for full-time, three-quarter-time, or half-time pursuit, as appropriate, of a farm cooperative program by an eligible veteran with no dependents."

Ante, p. 1579.

38 USC 1780.

SEC. 209. Section 1780(a) (2) is amended by inserting "(or customary vacation periods connected therewith)" after "holidays".

SEC. 210. Chapter 36 of title 38, United States Code, is amended as follows:

38 USC 1774.

Administrative expenses, allowance.

(1) by amending section 1774(b) to read as follows:

"(b) The allowance for administrative expenses incurred pursuant to subsection (a) of this section shall be paid in accordance with the following formula:

"Total salary cost reimbursable under this section	Allowable for administrative expense
\$5,000 or less-----	\$550.
Over \$5,000 but not exceeding \$10,000--	\$1,000.
Over \$10,000 but not exceeding \$35,000--	\$1,000 for the first \$10,000 plus \$925 for each additional \$5,000 or fraction thereof.
Over \$35,000 but not exceeding \$40,000--	\$6,050.
Over \$40,000 but not exceeding \$75,000--	\$6,050 for the first \$40,000 plus \$800 for each additional \$5,000 or fraction thereof.
Over \$75,000 but not exceeding \$80,000--	\$12,000.
Over \$80,000-----	\$12,000 for the first \$80,000 plus \$700 for each additional \$5,000 or fraction thereof.";

and

(2) by amending section 1784(b) to read as follows:

“(b) The Administrator may pay to any educational institution, or to any joint apprenticeship training committee acting as a training establishment, furnishing education or training under either this chapter or chapter 34 or 35 of this title, a reporting fee which will be in lieu of any other compensation or reimbursement for reports or certifications which such educational institution or joint apprenticeship training committee is required to submit to him by law or regulation. Such reporting fee shall be computed for each calendar year by multiplying \$3 by the number of eligible veterans or eligible persons enrolled under this chapter or chapter 34 or 35 of this title, or \$4 in the case of those eligible veterans and eligible persons whose educational assistance checks are directed in care of each institution for temporary custody and delivery and are delivered at the time of registration as provided under section 1780(d) (5) of this title, on October 31 of that year; except that the Administrator may, where it is established by such educational institution or joint apprenticeship training committee that eligible veteran plus eligible person enrollment on such date varies more than 15 per centum from the peak eligible veteran enrollment plus eligible person enrollment in such educational institution or joint apprenticeship training committee during such calendar year, establish such other date as representative of the peak enrollment as may be justified for such educational institution or joint apprenticeship training committee. The reporting fee shall be paid to such educational institution or joint apprenticeship training committee as soon as feasible after the end of the calendar year for which it is applicable.”

38 USC 1784.

Reporting fee.

38 USC 1651,
1700.

38 USC 1780.

SEC. 211. Section 1788(a) of title 38, United States Code, is amended as follows:

Measurement of
courses.

(1) by striking out in clause (1) “below the college level” and inserting in lieu thereof a comma and “not leading to a standard college degree.”;

(2) by striking out in clause (2) “below the college level” and inserting in lieu thereof a comma and “not leading to a standard college degree.”;

(3) by striking out in clause (6) “below the college level” and inserting in lieu thereof “not leading to a standard college degree”; and

(4) by adding at the end of such subsection the following:

“Notwithstanding the provisions of clause (1) or (2) of this subsection, an educational institution offering courses not leading to a standard college degree may measure such courses on a quarter- or semester-hour basis (with full time measured on the same basis as provided by clause (4) of this subsection); but (A) the academic portions of such courses must require outside preparation and be measured on not less than one quarter or one semester hour for each fifty minutes net of instruction per week or quarter or semester; (B) the laboratory portions of such courses must be measured on not less than one quarter or one semester hour for each two hours of attendance per week per quarter or semester; and (C) the shop portions of such courses must be measured on not less than one quarter or one semester hour for each three hours of attendance per week per quarter or semester. In no event shall such course be considered a full-time course when less than twenty-two hours per week of attendance is required.”

SEC. 212. (a) Chapter 36 of title 38, United States Code, is amended by inserting at the end thereof the following new section:

38 USC 1796.

“§ 1796. Limitation on certain advertising, sales, and enrollment practices

“(a) The Administrator shall not approve the enrollment of an eligible veteran or eligible person in any course offered by an institution which utilizes advertising, sales, or enrollment practices of any type which are erroneous, deceptive, or misleading either by actual statement, omission, or intimation.

38 USC 1794.

“(b) The Administrator shall, pursuant to section 1794 of this title, enter into an agreement with the Federal Trade Commission to utilize, where appropriate, its services and facilities, consistent with its available resources, in carrying out investigations and making his determinations under subsection (a) of this section. Such agreement shall provide that cases arising under subsection (a) of this section or any similar matters with respect to any of the requirements of this chapter or chapters 34 and 35 of this title shall be referred to the Federal Trade Commission which in its discretion will conduct an investigation and make preliminary findings. The findings and results of any such investigations shall be referred to the Administrator who shall take appropriate action in such cases within ninety days after such referral.

38 USC 1651, 1700.

Report to Congress.

“(c) Not later than sixty days after the end of each fiscal year, the Administrator shall report to Congress on the nature and disposition of all cases arising under this section.”

(b) The table of sections at the beginning of chapter 36 of such title is amended by inserting

“1796. Limitation on certain advertising, sales, and enrollment practices.”

below

“1795. Limitation on period of assistance under two or more programs.”

SEC. 213. (a) Subchapter II of chapter 3 of title 38, United States Code, is amended by adding at the end thereof the following new sections:

38 USC 219.

“§ 219. Evaluation and data collection

“(a) The Administrator, pursuant to general standards which he shall prescribe in regulations, shall measure and evaluate on a continuing basis the impact of all programs authorized under this title, in order to determine their effectiveness in achieving stated goals in general, and in achieving such goals in relation to their cost, their impact on related programs, and their structure and mechanisms for delivery of services. Such information as the Administrator may deem necessary for purposes of such evaluations shall be made available to him, upon request, by all departments, agencies, and instrumentalities of the executive branch.

“(b) In carrying out this section, the Administrator shall collect, collate, and analyze on a continuing basis full statistical data regarding participation (including the duration thereof), provision of services, categories of beneficiaries, planning and construction of facilities, acquisition of real property, proposed excessing of land, accretion and attrition of personnel, and categorized expenditures attributable thereto, under all programs carried out under this title.

“(c) The Administrator shall make available to the public and on a regular basis provide to the appropriate committees of the Congress copies of all completed evaluative research studies and summaries of evaluations of program impact and effectiveness carried out, and tabulations and analyses of all data collected, under this section.

Studies, tabulation and analyses, availability to public and congressional committees.

“§ 220. Coordination of other Federal programs affecting veterans and their dependents

38 USC 220.

“The Administrator shall seek to achieve the maximum feasible effectiveness, coordination, and interrelationship of services among all programs and activities affecting veterans and their dependents carried out by and under all other departments, agencies, and instrumentalities of the executive branch and shall seek to achieve the maximum feasible coordination of such programs with programs carried out under this title.”

(b) The table of sections at the beginning of chapter 3 of such title is amended by adding

“219. Evaluation and data collection.

“220. Coordination of other Federal programs affecting veterans and their dependents.”

below

“218. Standards of conduct and arrests for crimes at hospitals, domiciliaries, cemeteries, and other Veterans’ Administration reservations.”

SEC. 214. Subchapter IV of chapter 3 of title 38, United States Code, is amended as follows:

Outreach services program.

(1) by inserting in section 241 “in carrying out the purposes of this subchapter (including the provision, to the maximum feasible extent, of such services, in areas where a significant number of eligible veterans and eligible dependents speak a language other than English as their principal language, in the principal language of such persons)” after “outreach services”;

38 USC 241.

(2) by inserting in clause (2) “to eligible veterans and eligible dependents” after “information” the first time it appears;

(3) by striking out in section 242(b) “may implement such special telephone service” and inserting in lieu thereof “shall establish and carry out all possible programs and services, including special telephone facilities.”;

38 USC 242.

(4) redesignating sections 243 and 244 as 244 and 245, respectively, and adding the following new section after section 242:

38 USC 243,
244.

“§ 243. Veterans’ representatives

38 USC 243.

“(a) (1) Except as otherwise provided in paragraph (4) of this subsection, the Administrator shall assign, with appropriate clerical/secretarial support, to each educational institution (as defined in section 1652(c) except for correspondence schools) where at least five hundred persons are enrolled under chapters 31, 34, 35, and 36 of this title such number of full-time veterans’ representatives as will provide at least one such veterans’ representative per each five hundred such persons so enrolled at each such institution; and the Administrator shall also assign to other such veterans’ representatives responsibility for carrying out the functions set forth in paragraph (3) of this subsection with respect to groups of institutions with less than five hundred such persons so enrolled, on the basis of such proportion of such veterans’ representatives’ time to such persons so enrolled as he deems appropriate to be adequate to perform such functions at such institutions.

38 USC 1652.

38 USC 1501,
1651, 1700, 1770.

“(2) In selecting and appointing veterans’ representatives under this subsection, preference shall be given to veterans of the Vietnam era with experience in veterans affairs’ counseling, outreach, and other related veterans’ services.

“(3) The functions of such veterans’ representatives shall be to—

Functions.

“(A) answer all inquiries related to Veterans’ Administration educational assistance and other benefits, and take all necessary action to resolve such inquiries expeditiously, especially those relating to payments of educational assistance benefits;

“(B) assure correctness and proper handling of applications, completion of certifications of attendance, and submission of all necessary information (including changes in status or program affecting payments) in support of benefit claims submitted;

“(C) maintain active liaison, communication, and cooperation with the officials of the educational institution to which assigned, in order to alert veterans to changes in law and Veterans' Administration policies or procedures;

“(D) supervise and expeditiously resolve all difficulties relating to the delivery of advance educational assistance payments authorized under this title;

“(E) coordinate Veterans' Administration matters with, and provide appropriate briefings to, all on-campus veterans' groups, working particularly closely with veterans' coordinators at educational institutions receiving veterans' cost-of-instruction payments under section 420 of the Higher Education Act of 1965, as amended (hereinafter referred to as 'V.C.I. institutions');

“(F) provide necessary guidance and support to veteran-student services personnel assigned to the campus under section 1685 of this title;

“(G) where such functions are not being adequately carried out by existing programs at such institutions (i) provide appropriate motivational and other counseling to veterans (informing them of all available benefits and services, as provided for under section 241 of this title) and (ii) carry out outreach activities under this subchapter; and

“(H) carry out such other activities as may be assigned by the director of the Veterans' Administration regional office, established under section 230 of this title.

“(4) Based on the extent to which the functions set forth in paragraph (3) of this subsection are being adequately carried out at a particular educational institution or in consideration of other factors indicating the inappropriateness of assignment of veterans' representatives to a particular educational institution, the director of the appropriate Veterans' Administration regional office shall, notwithstanding the formula set forth in paragraph (1) of this subsection, either reallocate such veterans' representatives to other educational institutions in such region where he determines that such additional veterans' representatives are necessary, or, with the approval of the chief benefits officer of the Veterans' Administration, assign such veterans' representatives to carry out such functions or related activities at the regional office in question, with special responsibility for one or more than one particular educational institution.

“(5) The functions of a veterans' representative assigned under this subsection shall be carried out in such a way as to complement and not interfere with the statutory responsibilities and duties of persons carrying out veterans affairs' functions at V.C.I. institutions.

“(b) The Administrator shall establish rules and procedures to guide veterans' representatives in carrying out their functions under this section. Such rules and procedures shall contain provisions directed especially to assuring that the activities of veterans' representatives carried out under this section complement, and do not interfere with, the established responsibilities of representatives recognized by the Administrator under section 3402 of this title.”; and

(5) amending section 244 (as redesignated by clause (4) of this subsection) of such title by—

(A) striking out “may” and inserting in lieu thereof “shall”; and

20 USC
1070e-1.

38 USC 241.

38 USC 230.

Rules and
procedures.

38 USC 3402.

Ante, p. 1587.

(B) inserting "and provide for" after "conduct" in paragraph (5).

(b) The table of sections at the beginning of such chapter is amended by striking out

"243. Utilization of other agencies.

"244. Report to Congress."

and inserting in lieu thereof

"243. Veterans' representatives.

"244. Utilization of other agencies.

"245. Report to Congress."

TITLE III—VETERANS AND DEPENDENTS EDUCATION LOAN PROGRAM

SEC. 301. (a) Chapter 36 of title 38, United States Code, is amended by adding at the end thereof the following new subchapter:

"Subchapter III—Education Loans to Eligible Veterans and Eligible Persons

"§ 1798. Eligibility for loans; amount and conditions of loans; interest rate on loans

38 USC 1798.

"(a) Each eligible veteran and eligible person shall be entitled to a loan under this subchapter in an amount determined under, and subject to the conditions specified in, subsection (b)(1) of this section if the veteran or person satisfies the requirements set forth in subsection (c) of this section.

"(b)(1) Subject to paragraph (3) of this subsection, the amount of the loan to which an eligible veteran or eligible person shall be entitled under this subchapter for any academic year shall be equal to the amount needed by such veteran or person to pursue a program of education at the institution at which he is enrolled, as determined under paragraph (2) of this subsection.

"(2)(A) The amount needed by a veteran or person to pursue a program of education at an institution for any academic year shall be determined by subtracting (i) the total amount of financial resources (as defined in subparagraph (B) of this paragraph) available to the veteran or person which may be reasonably expected to be expended by such veteran or person for educational purposes in any year from (ii) the actual cost of attendance (as defined in subparagraph (C) of this paragraph) at the institution in which such veteran or person is enrolled.

"(B) The term 'total amount of financial resources' of any veteran or person for any year means the total of the following:

"Total amount of financial resources."

"(i) The annual adjusted effective income of the veteran or person less Federal income tax paid or payable by such veteran or person with respect to such income.

"(ii) The amount of cash assets of the veteran or person.

"(iii) The amount of financial assistance received by the veteran or person under the provisions of title IV of the Higher Education Act of 1965, as amended.

20 USC 1061.

"(iv) Educational assistance received by the veteran or person under this title other than under this subchapter.

"(v) Financial assistance received by the veteran or person under any scholarship or grant program other than those specified in clauses (iii) and (iv).

"(C) The term 'actual cost of attendance' means, subject to such regulations as the Administrator may provide, the actual per-student

"Actual cost of attendance."

charges for tuition, fees, room and board (or expenses related to reasonable commuting), books, and an allowance for such other expenses as the Administrator determines by regulation to be reasonably related to attendance at the institution at which the veteran or person is enrolled.

Loan limitation.

38 USC 1661,
1710.

“(3) The aggregate of the amounts any veteran or person may borrow under this subchapter may not exceed \$270 multiplied by the number of months such veteran or person is entitled to receive educational assistance under section 1661 or subchapter II of chapter 35, respectively, of this title, but not in excess of \$600 in any one regular academic year.

Eligibility.

“(c) An eligible veteran or person shall be entitled to a loan under this subchapter if such veteran or person—

“(1) is in attendance at an educational institution on at least a half-time basis and (A) is enrolled in a course leading to a standard college degree, or (B) is enrolled in a course, the completion of which requires six months or longer, leading to an identified and predetermined professional or vocational objective;

20 USC 1071.

“(2) has sought and is unable to obtain a loan, in the full amount needed by such veteran or person, as determined under subsection (b) of this section, under a student loan program insured pursuant to the provisions of part B of title IV of the Higher Education Act of 1965, as amended, or any successor authority; and

Restrictions.

“(3) enters into an agreement with the Administrator meeting the requirements of subsection (d) of this section.

No loan shall be made under this subchapter to an eligible veteran or person pursuing a program of correspondence, flight, apprentice or other on-job, or PREP training.

“(d) Any agreement between the Administrator and a veteran or person under this subchapter—

“(1) shall include a note or other written obligation which provides for repayment to the Administrator of the principal amount of, and payment of interest on, the loan in installments over a period beginning nine months after the date on which the borrower ceases to be at least a half-time student and ending ten years and nine months after such date;

“(2) shall include provision for acceleration of repayment of all or any part of the loan, without penalty, at the option of the borrower;

“(3) shall provide that the loan shall bear interest, on the unpaid balance of the loan, at a rate prescribed by the Administrator, with the concurrence of the Secretary of the Treasury, but at a rate not less than a rate determined by the Secretary, taking into consideration the current average market yield on outstanding marketable obligations of the United States with remaining periods to maturity comparable to the maturity of loans made under this subchapter, except that no interest shall accrue prior to the beginning date of repayment; and

“(4) shall provide that the loan shall be made without security and without endorsement.

Defaulted loan.

“(e) (1) Except as provided in paragraph (2) of this subsection, whenever the Administrator determines that a default has occurred on any loan made under this subchapter, he shall declare an overpayment, and such overpayment shall be recovered from the veteran or person concerned in the same manner as any other debt due the United States.

Death or disability, liability discharge.

“(2) If a veteran or person who has received a loan under this section dies or becomes permanently and totally disabled, then the Administrator shall discharge the veteran's or person's liability on such loan by repaying the amount owed on such loan.

“(3) The Administrator shall submit to the Committees on Veterans’ Affairs of the Senate and the House of Representatives, not later than one year after the date of enactment of the Vietnam Era Veterans’ Readjustment Assistance Act of 1974 and annually thereafter, a separate report specifying the default experience and default rate at each educational institution along with a comparison of the collective default experience and default rate at all such institutions.

Report to congressional committees.

Ante, p. 1578.

“§ 1799. Revolving fund; insurance

38 USC 1799.

“(a) There is hereby established in the Treasury of the United States a revolving fund to be known as the ‘Veterans’ Administration Education Loan Fund’ (hereinafter in this section referred to as the ‘Fund’).

Veterans’ Administration Education Loan Fund.
Establishment.

“(b) The Fund shall be available to the Administrator, without fiscal year limitation, for the making of loans under this subchapter.

“(c) There shall be deposited in the Fund (1) by transfer from current and future appropriations for readjustment benefits such amounts as may be necessary to establish and supplement the Fund in order to meet the requirements of the Fund, and (2) all collections of fees and principal and interest (including overpayments declared under section 1798(e) of this title) on loans made under this subchapter.

Transfer of funds.

Ante, p. 1589.

“(d) The Administrator shall determine annually whether there has developed in the Fund a surplus which, in his judgment, is more than necessary to meet the needs of the Fund, and such surplus, if any, shall be deemed to have been appropriated for readjustment benefits.

Surplus funds, use.

“(e) A fee shall be collected from each veteran or person obtaining a loan made under this subchapter for the purpose of insuring against defaults on loans made under this subchapter; and no loan shall be made under this subchapter until the fee payable with respect to such loan has been collected and remitted to the Administrator. The amount of the fee shall be established from time to time by the Administrator, but shall in no event exceed 3 per centum of the total loan amount. The amount of the fee may be included in the loan to the veteran or person and paid from the proceeds thereof.”

Fee.

Limitation.

(b) The table of sections at the beginning of such chapter is amended by adding at the end thereof

“SUBCHAPTER III—EDUCATION LOANS TO ELIGIBLE VETERANS AND ELIGIBLE PERSONS

“1798. Eligibility for loans; amount and conditions of loans; interest rate on loans.

“1799. Revolving fund; insurance.”

SEC. 302. (a) Subchapter IV of chapter 34 of title 38, United States Code, is amended by adding at the end thereof the following new section:

“§ 1686. Education loans

38 USC 1686.

“Any eligible veteran shall be entitled to an education loan (if the program of education is pursued in a State) in such amount and on such terms and conditions as provided in sections 1798 and 1799 of this title.”

(b) The table of sections at the beginning of such chapter is amended by inserting

Ante, p. 1589;
Supra.

“1686. Education loans.”

below

“1685. Veteran-student services.”

SEC. 303. (a) Subchapter IV of chapter 35 of title 38, United States Code, is amended by adding at the end thereof the following new section:

38 USC 1737.

“§ 1737. Education loans*Ante*, pp. 1589, 1591.

“Any eligible person shall be entitled to an education loan (if the program of education is pursued in a State) in such amount and on such terms and conditions as provided in sections 1798 and 1799 of this title.”

(b) The table of sections at the beginning of such chapter is amended by inserting

“1737. Education loans.”

below

“1736. Specialized vocational training courses.”.

TITLE IV—VETERANS, WIVES, AND WIDOWS EMPLOYMENT ASSISTANCE AND PREFERENCE AND VETERANS’ REEMPLOYMENT RIGHTS

SEC. 401. Chapter 41 of title 38, United States Code, is amended as follows:

(a) Section 2001 is amended by redesignating paragraph (2) as paragraph (3) and adding after paragraph (1) a new paragraph (2) as follows:

“Eligible person.”

“(2) the term ‘eligible person’ means—

“(A) the spouse of any person who died of a service-connected disability,

“(B) the spouse of any member of the Armed Forces serving on active duty who, at the time of application for assistance under this chapter, is listed, pursuant to section 556 of title 37 and regulations issued thereunder, by the Secretary concerned in one or more of the following categories and has been so listed for a total of more than ninety days: (i) missing in action, (ii) captured in line of duty by a hostile force, or (iii) forcibly detained or interned in line of duty by a foreign government or power, or

“(C) the spouse of any person who has a total disability permanent in nature resulting from a service-connected disability or the spouse of a veteran who died while a disability so evaluated was in existence.”.

38 USC 2002.

(b) Section 2002 is amended by (1) inserting “and eligible persons” after “eligible veterans” and (2) inserting “and persons” after “such veterans”.

38 USC 2003.

(c) Section 2003 is amended by—

(1) striking out in the first sentence “250,000 veterans” and inserting in lieu thereof “250,000 veterans and eligible persons”;

(2) striking out in the fourth sentence “veterans’” and inserting in lieu thereof “veterans’ and eligible persons’”;

(3) inserting in clauses (1), (2), (4), (5), and (6) of the fifth sentence “and eligible persons” after “eligible veterans” each time the latter term appears in such clauses;

(4) inserting in clause (3) of the fifth sentence “or an eligible person’s” after “eligible veteran’s”; and

(5) inserting in clause (4) of the fifth sentence “and persons” after “such veterans”.

38 USC 2005.

(d) Section 2005 is amended by inserting “and eligible persons” after “eligible veterans”.

38 USC 2006.

(e) The last sentence of section 2006(a) is amended by striking out “veterans” and inserting in lieu thereof “eligible veterans and eligible persons”.

38 USC 2007.

(f) Section 2007 is amended by—

(1) inserting in subsection (a) (1) “and each eligible person” after “active duty”;

(2) redesignating subsection (b) as subsection (c) and inserting the following new subsection (b):

“(b) The Secretary of Labor shall establish definitive performance standards for determining compliance by the State public employment service agencies with the provisions of this chapter and chapter 42 of this title. A full report as to the extent and reasons for any noncompliance by any such State agency during any fiscal year, together with the agency’s plan for corrective action during the succeeding year, shall be included in the annual report of the Secretary of Labor required by subsection (c) of this section.”; and

Performance standards.

38 USC 2011.

(3) striking out in the second sentence of subsection (c) (as redesignated by clause (2) of this subsection) “and other eligible veterans” and inserting in lieu thereof “other eligible veterans, and eligible persons”.

SEC. 402. Chapter 42 of title 38, United States Code, is amended as follows:

(1) by inserting in the first sentence of section 2012(a) “in the amount of \$10,000 or more” after “contract” where it first appears, by striking out “, in employing persons to carry out such contract,” in such sentence, and by striking out “give special emphasis to the employment of” and inserting in lieu thereof “take affirmative action to employ and advance in employment” in such sentence;

Employment under Federal contracts.
38 USC 2012.

(2) by striking out in the third sentence of section 2012(a) “The” and inserting in lieu thereof “In addition to requiring affirmative action to employ such veterans under such contracts and subcontracts and in order to promote the implementation of such requirement, the”;

(3) by striking out in the first sentence of section 2012(b) “giving special emphasis in employment to” and inserting in lieu thereof “the employment of”.

SEC. 403. (a) Chapter 42 of title 38, United States Code, is amended by adding at the end thereof the following new section:

“§ 2014. Employment within the Federal Government

38 USC 2014.

“(a) It is the policy of the United States and the purpose of this section to promote the maximum of employment and job advancement opportunities within the Federal Government for qualified disabled veterans and veterans of the Vietnam era.

“(b) To further this policy, veterans of the Vietnam era shall be eligible, in accordance with regulations which the Civil Service Commission shall prescribe, for veterans readjustment appointments up to and including the level GS-5, as specified in subchapter II of chapter 51 of title 5, and subsequent career-conditional appointments, under the terms and conditions specified in Executive Order Numbered 11521 (March 26, 1970), except that in applying the one-year period of eligibility specified in section 2(a) of such order to a veteran or disabled veteran who enrolls, within one year following separation from the Armed Forces or following release from hospitalization or treatment immediately following separation from the Armed Forces, in a program of education (as defined in section 1652 of this title) on more than a half-time basis (as defined in section 1788 of this title), the time spent in such program of education (including customary periods of vacation and permissible absences) shall not be counted. The eligibility of such a veteran for a readjustment appointment shall continue for not less than six months after such veteran first ceases to be enrolled therein on more than a half-time basis. No veterans readjustment appointment may be made under authority of this subsection after June 30, 1978.

Veterans readjustment appointments, eligibility.

5 USC 5332 and note.
5 USC 3302 note.

38 USC 1652.
Ante, p. 1581.
38 USC 1788.

Termination date.

Disabled veterans.

29 USC 791.

Review and evaluation.

Reports, publication.

Report to Congress.

"Veteran" and "disabled veteran."

"(c) Each department, agency, and instrumentality in the executive branch shall include in its affirmative action plan for the hiring, placement, and advancement of handicapped individuals in such department, agency, or instrumentality as required by section 501(b) of Public Law 93-112 (87 Stat. 391), a separate specification of plans (in accordance with regulations which the Civil Service Commission shall prescribe in consultation with the Administrator, the Secretary of Labor, and the Secretary of Health, Education, and Welfare, consistent with the purposes, provisions, and priorities of such Act) to promote and carry out such affirmative action with respect to disabled veterans in order to achieve the purpose of this section.

"(d) The Civil Service Commission shall be responsible for the review and evaluation of the implementation of this section and the activities of each such department, agency, and instrumentality to carry out the purpose and provisions of this section. The Commission shall periodically obtain and publish (on at least a semiannual basis) reports on such implementation and activities from each such department, agency, and instrumentality, including specification of the use and extent of appointments made under subsection (b) of this section and the results of the plans required under subsection (c) thereof.

"(e) The Civil Service Commission shall submit to the Congress annually a report on activities carried out under this section, except that, with respect to subsection (c) of this section, the Commission may include a report of such activities separately in the report required to be submitted by section 501(d) of such Public Law 93-112, regarding the employment of handicapped individuals by each department, agency, and instrumentality.

"(f) Notwithstanding section 2011 of this title, the terms 'veteran' and 'disabled veteran' as used in this section shall have the meaning provided for under generally applicable civil service law and regulations."

(b) The table of sections at the beginning of such chapter is amended by adding at the end thereof

"2014. Employment within the Federal Government."

SEC. 404. (a) Part III of title 38, United States Code, is amended by adding at the end thereof a new chapter as follows:

"Chapter 43—Veterans' Reemployment Rights

"Sec.

"2021. Right to reemployment of inducted persons; benefits protected.

"2022. Enforcement procedures.

"2023. Reemployment by the United States, territory, possession, or the District of Columbia.

"2024. Rights of persons who enlist or are called to active duty; Reserves.

"2025. Assistance in obtaining reemployment.

"2026. Prior rights for reemployment.

38 USC 2021.

"§ 2021. Right to reemployment of inducted persons; benefits protected

50 USC app. 451.

"(a) In the case of any person who is inducted into the Armed Forces of the United States under the Military Selective Service Act (or under any prior or subsequent corresponding law) for training and service and who leaves a position (other than a temporary position) in the employ of any employer in order to perform such training and service, and (1) receives a certificate described in section 9(a) of the Military Selective Service Act (relating to the satisfactory completion of military service), and (2) makes application for reemployment within ninety days after such person is relieved from such training and service or from hospitalization continuing after discharge for a period of not more than one year—

50 USC app. 459.

“(A) if such position was in the employ of the United States Government, its territories, or possessions, or political subdivisions thereof, or the District of Columbia, such person shall—

U.S. Government
employment.

“(i) if still qualified to perform the duties of such position, be restored to such position or to a position of like seniority, status, and pay; or

“(ii) if not qualified to perform the duties of such position, by reason of disability sustained during such service, but qualified to perform the duties of any other position in the employ of the employer, be offered employment and, if such person so requests, be employed in such other position the duties of which such person is qualified to perform as will provide such person like seniority, status, and pay, or the nearest approximation thereof consistent with the circumstances in such person's case;

“(B) if such position was in the employ of a State, or political subdivision thereof, or a private employer, such person shall—

State or private
employment.

“(i) if still qualified to perform the duties of such position, be restored by such employer or his successor in interest to such position or to a position of like seniority, status, and pay; or

“(ii) if not qualified to perform the duties of such position, by reason of disability sustained during such service, but qualified to perform the duties of any other position in the employ of such employer or his successor in interest, be offered employment and, if such person so requests, be employed by such employer or his successor in interest in such other position the duties of which such person is qualified to perform as will provide such person like seniority, status, and pay, or the nearest approximation thereof consistent with the circumstances in such person's case,

unless the employer's circumstances have so changed as to make it impossible or unreasonable to do so. Nothing in this chapter shall excuse noncompliance with any statute or ordinance of a State or political subdivision thereof establishing greater or additional rights or protections than the rights and protections established pursuant to this chapter.

Noncompliance
of employer.

“(b) (1) Any person who is restored to or employed in a position in accordance with the provisions of clause (A) or (B) of subsection (a) of this section shall be considered as having been on furlough or leave of absence during such person's period of training and service in the Armed Forces, shall be so restored or reemployed without loss of seniority, shall be entitled to participate in insurance or other benefits offered by the employer pursuant to established rules and practices relating to employees on furlough or leave of absence in effect with the employer at the time such person was inducted into such forces, and shall not be discharged from such position without cause within one year after such restoration or reemployment.

“(2) It is hereby declared to be the sense of the Congress that any person who is restored to or employed in a position in accordance with the provisions of clause (A) or (B) of subsection (a) of this section should be so restored or reemployed in such manner as to give such person such status in his employment as he would have enjoyed if such person had continued in such employment continuously from the time of such person's entering the Armed Forces until the time of such person's restoration to such employment, or reemployment.

Status rights.

Reserve component members.

"(3) Any person who holds a position described in clause (A) or (B) of subsection (a) of this section shall not be denied retention in employment or any promotion or other incident or advantage of employment because of any obligation as a member of a Reserve component of the Armed Forces.

State employee.

"(c) The rights granted by subsections (a) and (b) of this section to persons who left the employ of a State or political subdivision thereof and were inducted into the Armed Forces shall not diminish any rights such persons may have pursuant to any statute or ordinance of such State or political subdivision establishing greater or additional rights or protections.

38 USC 2022.

"§ 2022. Enforcement procedures

Ante, p. 1594.

Post, p. 1598.

"If any employer, who is a private employer or a State or political subdivision thereof, fails or refuses to comply with the provisions of section 2021 (a), (b) (1), or (b) (3), or section 2024, the district court of the United States for any district in which such private employer maintains a place of business, or in which such State or political subdivision thereof exercises authority or carries out its functions, shall have the power, upon the filing of a motion, petition, or other appropriate pleading by the person entitled to the benefits of such provisions, specifically to require such employer to comply with such provisions and to compensate such person for any loss of wages or benefits suffered by reason of such employer's unlawful action. Any such compensation shall be in addition to and shall not be deemed to diminish any of the benefits provided for in such provisions. The court shall order speedy hearing in any such case and shall advance it on the calendar. Upon application to the United States attorney or comparable official for any district in which such private employer maintains a place of business, or in which such State or political subdivision thereof exercises authority or carries out its functions, by any person claiming to be entitled to the benefits provided for in such provisions, such United States attorney or official, if reasonably satisfied that the person so applying is entitled to such benefits, shall appear and act as attorney for such person in the amicable adjustment of the claim or in the filing of any motion, petition, or other appropriate pleading and the prosecution thereof specifically to require such employer to comply with such provisions. No fees or court costs shall be taxed against any person who may apply for such benefits. In any such action only the employer shall be deemed a necessary party respondent. No State statute of limitations shall apply to any proceedings under this chapter.

Hearing.

38 USC 2023.

"§ 2023. Reemployment by the United States, territory, possession, or the District of Columbia

Ante, p. 1594.

"(a) Any person who is entitled to be restored to or employed in a position in accordance with the provisions of clause (A) of section 2021(a) and who was employed, immediately before entering the Armed Forces, by any agency in the executive branch of the Government or by any territory or possession, or political subdivision thereof, or by the District of Columbia, shall be so restored or reemployed by such agency or the successor to its functions, or by such territory, possession, political subdivision, or the District of Columbia. In any case in which, upon appeal of any person who was employed, immediately before entering the Armed Forces, by any agency in the executive branch of the Government or by the District of Columbia, the United States Civil Service Commission finds that—

"(1) such agency is no longer in existence and its functions have not been transferred to any other agency; or

"(2) for any reason it is not feasible for such person to be restored to employment by such agency or by the District of Columbia.

the Commission shall determine whether or not there is a position in any other agency in the executive branch of the Government or in the government of the District of Columbia for which such person is qualified and which is either vacant or held by a person having a temporary appointment thereto. In any case in which the Commission determines that there is such a position, such person shall be offered employment and, if such person so requests, be employed in such position by the agency in which such position exists or by the government of the District of Columbia, as the case may be. The Commission is authorized and directed to issue regulations giving full force and effect to the provisions of this section insofar as they relate to persons entitled to be restored to or employed in positions in the executive branch of the Government or in the government of the District of Columbia, including persons entitled to be reemployed under the last sentence of subsection (b) of this section. The agencies in the executive branch of the Government and the government of the District of Columbia shall comply with such rules, regulations, and orders issued by the Commission pursuant to this subsection. The Commission is authorized and directed whenever it finds, upon appeal of the person concerned, that any agency in the executive branch of the Government or the government of the District of Columbia has failed or refuses to comply with the provisions of this section, to issue an order specifically requiring such agency or the government of the District of Columbia to comply with such provisions and to compensate such person for any loss of salary or wages suffered by reason of failure to comply with such provisions, less any amounts received by such person through other employment, unemployment compensation, or readjustment allowances. Any such compensation ordered to be paid by the Commission shall be in addition to and shall not be deemed to diminish any of the benefits provided for in such provisions, and shall be paid by the head of the agency concerned or by the government of the District of Columbia out of appropriations currently available for salary and expenses of such agency or government, and such appropriations shall be available for such purpose. As used in this chapter, the term 'agency in the executive branch of the Government' means any department, independent establishment, agency, or corporation in the executive branch of the United States Government (including the United States Postal Service and the Postal Rate Commission).

"(b) Any person who is entitled to be restored to or employed in a position in accordance with the provisions of clause (A) of section 2021(a), and who was employed, immediately before entering the Armed Forces, in the legislative branch of the Government, shall be so restored or employed by the officer who appointed such person to the position which such person held immediately before entering the Armed Forces. In any case in which it is not possible for any such person to be restored to or employed in a position in the legislative branch of the Government and such person is otherwise eligible to acquire a status for transfer to a position in the competitive service in accordance with section 3304(c) of title 5, the United States Civil Service Commission shall, upon appeal of such person, determine

Regulations.

Compliance
order; compensa-
tion for loss of
wages.

"Agency in the
executive branch
of the Govern-
ment."

Restoration to
legislative posi-
tion.
Ante, p. 1594.

Transfer to ex-
ecutive position.

whether or not there is a position in the executive branch of the Government for which such person is qualified and which is either vacant or held by a person having a temporary appointment thereto. In any case in which the Commission determines that there is such a position, such person shall be offered employment and, if such person so requests, be employed in such position by the agency in which such position exists.

Restoration to
judicial position.

Ante, p. 1594.

38 USC 2024.

“(c) Any person who is entitled to be restored to or employed in a position in accordance with the provisions of clause (A) of section 2021(a) and who was employed, immediately before entering the Armed Forces, in the judicial branch of the Government, shall be so restored or reemployed by the officer who appointed such person to the position which such person held immediately before entering the Armed Forces.

“§ 2024. Rights of persons who enlist or are called to active duty; Reserves

50 USC app.
451.

“(a) Any person who, after entering the employment on the basis of which such person claims restoration or reemployment, enlists in the Armed Forces of the United States (other than in a Reserve component) shall be entitled upon release from service under honorable conditions to all of the reemployment rights and other benefits provided for by this section in the case of persons inducted under the provisions of the Military Selective Service Act (or prior or subsequent legislation providing for the involuntary induction of persons into the Armed Forces), if the total of such person's service performed between June 24, 1948, and August 1, 1961, did not exceed four years, and the total of any service, additional or otherwise, performed by such person after August 1, 1961, does not exceed five years, and if the service in excess of four years after August 1, 1961, is at the request and for the convenience of the Federal Government (plus in each case any period of additional service imposed pursuant to law).

“(b) (1) Any person who, after entering the employment on the basis of which such person claims restoration or reemployment, enters upon active duty (other than for the purpose of determining physical fitness and other than for training), whether or not voluntarily, in the Armed Forces of the United States or the Public Health Service in response to an order or call to active duty shall, upon such person's relief from active duty under honorable conditions, be entitled to all of the reemployment rights and benefits provided for by this chapter in the case of persons inducted under the provisions of the Military Selective Service Act (or prior or subsequent legislation providing for the involuntary induction of persons into the Armed Forces), if the total of such active duty performed between June 24, 1948, and August 1, 1961, did not exceed four years, and the total of any such active duty, additional or otherwise, performed after August 1, 1961, does not exceed four years (plus in each case any additional period in which such person was unable to obtain orders relieving such person from active duty).

“(2) Any member of a Reserve component of the Armed Forces of the United States who voluntarily or involuntarily enters upon active duty (other than for the purpose of determining physical fitness and other than for training) or whose active duty is voluntarily or involuntarily extended during a period when the President is authorized to order units of the Ready Reserve or members of a Reserve component to active duty shall have the service limitation governing eligibility for

reemployment rights under subsection (b) (1) of this section extended by such member's period of such active duty, but not to exceed that period of active duty to which the President is authorized to order units of the Ready Reserve or members of a Reserve component. With respect to a member who voluntarily enters upon active duty or whose active duty is voluntarily extended, the provisions of this subsection shall apply only when such additional active duty is at the request and for the convenience of the Federal Government.

“(c) Any member of a Reserve component of the Armed Forces of the United States who is ordered to an initial period of active duty for training of not less than three consecutive months shall, upon application for reemployment within thirty-one days after (1) such member's release from such active duty for training after satisfactory service, or (2) such member's discharge from hospitalization incident to such active duty for training, or one year after such member's scheduled release from such training, whichever is earlier, be entitled to all reemployment rights and benefits provided by this chapter for persons inducted under the provisions of the Military Selective Service Act (or prior or subsequent legislation providing for the involuntary induction of persons into the Armed Forces), except that (A) any person restored to or employed in a position in accordance with the provisions of this subsection shall not be discharged from such position without cause within six months after that restoration, and (B) no reemployment rights granted by this subsection shall entitle any person to retention, preference, or displacement rights over any veteran with a superior claim under those provisions of title 5 relating to veterans and other preference eligibles.

“(d) Any employee not covered by subsection (c) of this section who holds a position described in clause (A) or (B) of section 2021 (a) shall upon request be granted a leave of absence by such person's employer for the period required to perform active duty for training or inactive duty training in the Armed Forces of the United States. Upon such employee's release from a period of such active duty for training or inactive duty training, or upon such employee's discharge from hospitalization incident to that training, such employee shall be permitted to return to such employee's position with such seniority, status, pay, and vacation as such employee would have had if such employee had not been absent for such purposes. Such employee shall report for work at the beginning of the next regularly scheduled working period after expiration of the last calendar day necessary to travel from the place of training to the place of employment following such employee's release, or within a reasonable time thereafter if delayed return is due to factors beyond the employee's control. Failure to report for work at such next regularly scheduled working period shall make the employee subject to the conduct rules of the employer pertaining to explanations and discipline with respect to absence from scheduled work. If such an employee is hospitalized incident to active duty for training or inactive duty training, such employee shall be required to report for work at the beginning of the next regularly scheduled work period after expiration of the time necessary to travel from the place of discharge from hospitalization to the place of employment, or within a reasonable time thereafter if delayed return is due to factors beyond the employee's control, or within one year after such employee's release from active duty for training or inactive duty training, whichever is earlier. If an employee

Additional active duty.

Duty for less than three months.

50 USC app. 451.
Six-month discharge period.

5 USC 101 et seq.

Leave of absence for active or inactive duty training.
Ante, p. 1594.

covered by this subsection is not qualified to perform the duties of such employee's position by reason of disability sustained during active duty for training or inactive duty training, but is qualified to perform the duties of any other position in the employ of the employer or his successor in interest, such employee shall be offered employment and, if such person so requests, be employed by that employer or his successor in interest in such other position the duties of which such employee is qualified to perform as will provide such employee like seniority, status, and pay, or the nearest approximation thereof consistent with the circumstances in such employee's case.

Induction period considered as leave of absence.
Ante, p. 1594.

"(c) Any employee not covered by subsection (c) of this section who holds a position described in clause (A) or (B) of section 2021 (a) shall be considered as having been on leave of absence during the period required to report for the purpose of being inducted into, entering, or determining, by a preinduction or other examination, physical fitness to enter the Armed Forces. Upon such employee's rejection, upon completion of such employee's preinduction or other examination, or upon such employee's discharge from hospitalization incident to such rejection or examination, such employee shall be permitted to return to such employee's position in accordance with the provisions of subsection (d) of this section.

Active and inactive duty training.

"(f) For the purposes of subsections (c) and (d) of this section, full-time training or other full-time duty performed by a member of the National Guard under section 316, 503, 504, or 505 of title 32, is considered active duty for training; and for the purpose of subsection (d) of this section, inactive duty training performed by that member under section 502 of title 32 or section 206, 301, 309, 402, or 1002 of title 37, is considered inactive duty training.

38 USC 2025.

"§ 2025. Assistance in obtaining reemployment

"The Secretary of Labor, through the Office of Veterans' Reemployment Rights, shall render aid in the replacement in their former positions or reemployment of persons who have satisfactorily completed any period of active duty in the Armed Forces or the Public Health Service. In rendering such aid, the Secretary shall use existing Federal and State agencies engaged in similar or related activities and shall utilize the assistance of volunteers.

38 USC 2026.

"§ 2026. Prior rights for reemployment

"In any case in which two or more persons who are entitled to be restored to or employed in a position under the provisions of this chapter or of any other law relating to similar reemployment benefits left the same position in order to enter the Armed Forces, the person who left such position first shall have the prior right to be restored thereto or reemployed on the basis thereof, without prejudice to the reemployment rights of the other person or persons to be restored or reemployed."

(b) The table of chapters at the beginning of title 38, United States Code, and the table of chapters at the beginning of part III of such title are each amended by adding at the end thereof

"43. Veterans' Reemployment Rights----- 2021".

50 USC app.
459.

SEC. 405. Section 9 of the Military Selective Service Act is amended by—

Repeal.

- (1) repealing subsections (b) through (h); and
- (2) redesignating subsections (i) and (j) as subsections (b) and (c), respectively.

TITLE V—EFFECTIVE DATES

SEC. 501. Title I of this Act shall become effective on September 1, 1974. 38 USC 1501
note.

SEC. 502. Title III of this Act shall become effective on January 1, 1975, except that eligible persons shall, upon application, be entitled (and all such persons shall be notified by the Administrator of Veterans' Affairs of such entitlement) to a loan under the new subchapter III of chapter 36 of title 38, United States Code, as added by section 301 of this Act, the terms of which take into account the full amount of the actual cost of attendance (as defined in section 1798(b)(2)(C) of such title) which such persons incurred for the academic year beginning on or about September 1, 1974. 38 USC 1798
note

Ante, p. 1589.

SEC. 503. Titles II and IV of this Act shall become effective on the date of their enactment. 38 USC 1652
note.

CARL ALBERT

Speaker of the House of Representatives.

JAMES O. EASTLAND

President of the Senate pro tempore.

IN THE HOUSE OF REPRESENTATIVES, U.S.,

December 3, 1974.

The House of Representatives having proceeded to reconsider the bill (H. R. 12628) entitled "An Act to amend title 38, United States Code, to increase vocational rehabilitation subsistence allowances, educational and training assistance allowances, and special allowances paid to eligible veterans and persons under chapters 31, 34, and 35 of such title; to improve and expand the special programs for educationally disadvantaged veterans and servicemen under chapter 34 of such title; to improve and expand the veteran-student services program; to establish an education loan program for veterans and persons eligible for benefits under chapter 34 or 35 of such title; to make other improvements in the educational assistance program and in the administration of educational benefits; to promote the employment of veterans and the wives and widows of certain veterans by improving and expanding the provisions governing the operation of the Veterans Employment Service, by increasing the employment of veterans by Federal contractors and subcontractors, and by providing for an action plan for the employment of disabled and Vietnam era veterans within the Federal Government; to codify and expand veterans reemployment rights; and for other purposes", returned by the President of the United States with his objections, to the House of Representatives, in which it originated, it was

Resolved, That the said bill pass, two-thirds of the House of Representatives agreeing to pass the same.

Attest.

W. PAT JENNINGS

Clerk.

By W. Raymond Colley

I certify that this Act originated in the House of Representatives.

W. PAT JENNINGS

Clerk.

By W. Raymond Colley

IN THE SENATE OF THE UNITED STATES,

December 3, 1974.

The Senate having proceeded to reconsider the bill (H. R. 12628) entitled "An Act to amend title 38, United States Code, to increase vocational rehabilitation subsistence allowances, educational and training assistance allowances, and special allowances paid to eligible veterans and persons under chapters 31, 34, and 35 of such title; to improve and expand the special programs for educationally disadvantaged veterans and servicemen under chapter 34 of such title; to improve and expand the veteran-student services program; to establish an education loan program for veterans and persons eligible for benefits under chapter 34 or 35 of such title; to make other improvements in the educational assistance program and in the administration of educational benefits; to promote the employment of veterans and the wives and widows of certain veterans by improving and expanding the provisions governing the operation of the Veterans Employment Service, by increasing the employment of veterans by Federal contractors and subcontractors, and by providing for an action plan for the employment of disabled and Vietnam era veterans within the Federal Government; to codify and expand veterans reemployment rights; and for other purposes", returned by the President of the United States with his objections to the House of Representatives, in which it originated, it was

Resolved, That the said bill pass, two-thirds of the Senators present having voted in the affirmative.

Attest:

FRANCIS R. VALEO

Secretary.

By Darrell St. Claire

Assistant Secretary