

An aerial photograph of the island of Guam, showing its elongated shape and surrounding deep blue ocean. The island's terrain is a mix of green vegetation and brownish, cleared land. A prominent bay is visible at the southern tip.

Colonel Roderick Leon Guerrero
J1

Confront Challenge...Conquer Adversity...Soar to Excellence!

Agenda

- **J1**
 - **Mission**
 - **Divisions**
- **Home Station Activities**
- **Yellow Ribbon Reintegration Program (YRRP)**

Confront Challenge...Conquer Adversity...Soar to Excellence!

J1 Mission Statement

Plan, develop, implement and enforce personnel programs and policies for military personnel (army and air), their families, and civilian personnel.

Ensure all personnel, medical and behavioral health needs are met through managing, planning, coordinating, analyzing, and evaluating command requirements, missions and operations.

Confront Challenge...Conquer Adversity...Soar to Excellence!

J1 Branch/Sections

- Family Program Branch
- Casualty Branch
- Diversity (EEO)
- Enlisted Branch
- Officer Branch
- Human Resources
- Systems Branch
- Health Services
- Mobilization Branch

Confront Challenge...Conquer Adversity...Soar to Excellence!

J1 Branch/Divisions

- Family Program Office
- Casualty Branch
- Diversity (EEO)
- Enlisted Branch
- Officer Branch
- Human Resources
- Systems Branch
- Health Services
- Mobilization Section

Confront Challenge...Conquer Adversity...Soar to Excellence!

J1 Branch/Divisions

- Family Program Office
- Casualty Branch
- Diversity (EEO)
- Enlisted Branch
- Officer Branch
- Human Resources
- Systems Branch
- Health Services
- Mobilization Section

Confront Challenge...Conquer Adversity...Soar to Excellence!

J1 Branch/Divisions

- Family Program Office
- Casualty Branch
- Diversity
- Enlisted Branch
- Officer Branch
- Human Resources
- Systems Branch
- Health Services
- Mobilization Section

Confront Challenge...Conquer Adversity...Soar to Excellence!

J1 Branch/Divisions

- Family Program Office
- Casualty Branch
- Diversity (EEO)
- Enlisted Branch
- Officer Branch
- **Human Resources**
- Systems Branch
- Health Services
- Mobilization Section

Confront Challenge...Conquer Adversity...Soar to Excellence!

J1 Branch/Divisions

- Family Program Office
- Casualty Branch
- Diversity (EEO)
- Enlisted Branch
- Officer Branch
- Human Resources
- **Systems Branch**
- Health Services
- Mobilization Section

Confront Challenge...Conquer Adversity...Soar to Excellence!

J1 Branch/Divisions

- Family Program Office
- Casualty Branch
- Diversity (EEO)
- Enlisted Branch
- Officer Branch
- Human Resources
- Systems Branch
- Health Services
- Mobilization Section

Confront Challenge...Conquer Adversity...Soar to Excellence!

J1 Branch/Divisions

- **Family Program Office**

Reintegration process includes service members, families, employers.

- **Mobilization Section**

Confront Challenge...Conquer Adversity...Soar to Excellence!

Family Programs Office

9 Fulltime Positions

Functions:

Prepare families for deployment

Assist families with deployment issues

Assist families with re-integration

Operate a family assistance center

Provide counseling services

Conduct youth events

***Chaplain services**

Confront Challenge...Conquer Adversity...Soar to Excellence!

Mobilization Section

1 Positions (additional duty)

Functions:

Coordinate efforts to prepare Soldiers for deployment and redeployment

Culminating event – Soldier Readiness Processing (SRP)

Confront Challenge...Conquer Adversity...Soar to Excellence!

Phases of Deployments

- **Pre Deployment**
- **Deployment**
- **During Deployment**
- **Redeployment (Demobilization)**
- **Reintegration**

Confront Challenge...Conquer Adversity...Soar to Excellence!

Deployments Service member

Service members deployment range from 6 months to 12 months. Deployments are normally 12 months.

Deploying unit size could range from 1 Soldier to 600 Soldiers

Service members may extend their deployment.

Personnel/finance actions continue while Soldiers are deployed

Confront Challenge...Conquer Adversity...Soar to Excellence!

Deployments Family member

Town Hall Meetings

Training

Resiliency

Separation

Stress Management

Suicide

Family Events

Camp Freedom

Confront Challenge...Conquer Adversity...Soar to Excellence!

Re-Deployment Policies

Service members are not required to attend training (weekend drills or Annual Training) 60 days from date of return

Service members are required to attend 30-60-90 day reintegration briefings

Families are welcomed and encouraged to attend 30-60 day reintegration briefings

Unemployed Soldiers are required to complete VOW - Veterans Opportunity to Work Workshop

Confront Challenge...Conquer Adversity...Soar to Excellence!

Reintegration Timeline

Confront Challenge...Conquer Adversity...Soar to Excellence!

3 Day Home Station Activities

Review finance records, evaluations, line of duty reports (LOD), leave

Update records

Unit in processing (re-integration)

Soldiers attend briefings on service available such as medical, counseling and 30-60-90 day events

Confront Challenge...Conquer Adversity...Soar to Excellence!

Yellow Ribbon Reintegration Program (YRRP)

**Yellow Ribbon
Reintegration Program**

For Those Who Serve and Those Who Support

Confront Challenge...Conquer Adversity...Soar to Excellence!

Yellow Ribbon Reintegration Program (YRRP)

- **Department of Defense Program**
- **Promote reintegration with families, employers and the community**
- **History in Guam Guard**

Confront Challenge...Conquer Adversity...Soar to Excellence!

30 Day Post Deployment

PARTICIPANTS: Service Members and Families

PURPOSE: Provide assistance on how to reconnect and resources to mitigate the stressors associated with the extended separation.

Confront Challenge...Conquer Adversity...Soar to Excellence!

60 Day Post Deployment

PARTICIPANTS: Service Members and Families

PURPOSE: Provide assistance on how to reconnect and resources to mitigate the stressors associated with the extended separation.

Confront Challenge...Conquer Adversity...Soar to Excellence!

90 Day Post Deployment

PARTICIPANTS: Service Members

PURPOSE: Focus is on physical and mental health.

Confront Challenge...Conquer Adversity...Soar to Excellence!

Yellow Ribbon Reintegration Program

**Is the reintegration process
working?**

Confront Challenge...Conquer Adversity...Soar to Excellence!

Intervention and Suicides in the Guam National Guard

Confront Challenge...Conquer Adversity...Soar to Excellence!

Divorce in the Guam National Guard

Confront Challenge...Conquer Adversity...Soar to Excellence!

Yellow Ribbon Reintegration Program

Questions?

Confront Challenge...Conquer Adversity...Soar to Excellence!

“Best Practices” in Reintegrating Service Members Back Into the Workforce

**Christopher B. Iwashita
Chief Warrant Officer 2
Human Resources Technician**

Confront Challenge...Conquer Adversity...Soar to Excellence!

“Best Practices” in Reintegrating Service Members Back Into the Workforce

- Physical monument of those serving
- Benefits information is given to employee and Families prior to departing
- Conduct orientation on new policies and procedures
- Introduce the returning employee to new staff
- Provide managers a checklist of tasks to perform for returning employee
- Reinstate pay and health benefits and follow up with employee for any issues
- HRM sends e-mail to managers of all returning employees
- Encourage using as much leave as needed in accordance with USERRA

Confront Challenge...Conquer Adversity...Soar to Excellence!

“Best Practices” in Reintegrating Service Members Back Into the Workforce

- Inform and encourage employees and Families to contact supervisor on issues
- Sensitive to any service-connected injury
- Encourage employees to participate in ESGR sponsored events
- Schedule an ESGR presentation at the workplace for all managers
- Hire employees who are retired or have prior military
- Extend open enrollment for health insurance

Confront Challenge...Conquer Adversity...Soar to Excellence!

“Best Practices” in Reintegrating Service Members Back Into the Workforce

QUESTIONS

Confront Challenge...Conquer Adversity...Soar to Excellence!

OPERATION: KEEP YOUR GUARD UP!

LTC Robert Crisostomo
MSgt Gerson Hoebing

Confront Challenge...Conquer Adversity...Soar to Excellence!

BACKGROUND

- GUARNG has over *600 deployed Soldiers and 31 Airmen* in support of OEF who will be returning late February/March 2014
- It is estimated that approximately *287 Soldiers/ 6 Airmen* were unemployed prior to deployment
- If nothing is done before these Soldiers return, their unemployment situation will undoubtedly compound their reintegration challenges

Confront Challenge...Conquer Adversity...Soar to Excellence!

TAG'S INTENT

- To expose and inform deployed **Soldiers** of the 1-294th Infantry Regiment and **Airmen** of the 254th SFS of job opportunities available within the community so that their reintegration to civilian life will be less stressful and more advantageous to them and their families

END STATE

- To successfully assist unemployed **Soldiers** apply, interview and be selected for employment

Confront Challenge...Conquer Adversity...Soar to Excellence!

GUNG UNEMPLOYMENT

	<u>Assigned Strength</u>	<u>Unemployed</u>	<u>% Unempl</u>
Army	1218	379	31%
Air	368	40	11%
Total	1586	419	26%

*Guam's Unemployment rate as of June 2013 is 13.3%

Confront Challenge...Conquer Adversity...Soar to Excellence!

1-294 INF REGT

UNEMPLOYMENT

DEPLOYED

202 Total Unemployed

198 Guam 4 CNMI

19 Females 183 Males

<u>RANK</u>	<u>AGE</u>
<u>GROUPING</u>	<u>GROUPING</u>
1LT – 1	(18-21) – 53
2LT – 5	(22-25) – 59
SFC – 1	(26-29) – 47
SSG – 8	(30-35) – 24
SGT – 26	(36-54) – 19
SPC – 94	
PFC – 52	
PV2 – 15	

REAR

85 Total Unemployed

85 Guam 0 CNMI

12 Females 73 Males

<u>RANK</u>	<u>AGE</u>
<u>GROUPING</u>	<u>GROUPING</u>
2LT – 1	(18-21) – 28
SSG – 5	(22-25) – 23
SGT – 8	(26-29) – 12
SPC – 28	(30-35) – 10
PFC – 20	(36-54) – 12
PV2 – 21	
PV1 – 2	

Confront Challenge...Conquer Adversity...Soar to Excellence!

254th SFS & RH UNEMPLOYMENT

DEPLOYED:

254th SFS – 31

6 - Unemployed

Confront Challenge...Conquer Adversity...Soar to Excellence!

CONCEPT OF THE OPERATION

Available Jobs

Department of Labor
Department of Administration
Guam Chamber
Private Sector

- Application Requirements
- Résumé Compliance
- Knowledge, Skills and Abilities
- Interview requirement
- Certifications and Training

DISCONNECT

- Insufficient application information
- Inadequate Résumé
- Does not capture KSAs accurately
- Does not interview well
- No certification

Confront Challenge...Conquer Adversity...Soar to Excellence!

SOLUTION

(1 of 2)

Phased approach

- Task I: Build a coalition to address the problem
- Task II: Compile an inventory of available jobs
- Task III: Prepare every Soldier for success
 - Build better applications
 - Accurately capture Soldier's/Airmen's KSAs in Résumés
 - Enroll at GCC/GHRA/GTA for a 90 day certification (leading to a national certification) course in an area of interest using Tuition Assistance and the G.I. Bill
 - Train to interview well

Confront Challenge...Conquer Adversity...Soar to Excellence!

SOLUTION

(2 of 2)

Phased Approach:

- Task IV: Build a Track System
 - **Track I:** Want Job immediately; No additional school or classes
 - **Track II:** Want to obtain certification in several areas of expertise; GCC/GHRA/GTA during the 90 day reintegration period
 - **Track III:** Want to attend college; enroll in a degree program
 - **Track IV:** Not interested in looking for employment but I want to pass on this opportunity to my spouse
 - **Track V:** Want to open a business, SBA assistance

Confront Challenge...Conquer Adversity...Soar to Excellence!

Task I: BUILDING THE COALITION

Core group members:

- » LTC Crisostomo, Deputy J1
- » MSgt Gerson Hoebing, AirGuard
- » Major Blas, ESGR
- » Ms. Castilion, ESGR
- » Ms. Dianne Martos, H2H

Confront Challenge...Conquer Adversity...Soar to Excellence!

Task I: BUILDING THE COALITION

- **Governor Eddie B. Calvo**
- **Office of the Governor**
- Sen B.J. Cruz, V. Speaker
- Catalina Taitano Cruz, DOL
- Ms. Mary P. Rhodes, GHRA
- Mr. Dave Leddy, COC
- Mr. Manny Cruz, DOL
- Francis Flisco, DOA
- Ms. Mary Okada, GCC
- Mr. Vic Rodgers, GCC
- Ms. Catalina Cruz, AHRD
- Ms. Therese Camacho, AHRD
- Mr. James Mantanane, DOL
- Ms. Karen Taitano, DOL
- Ms. Maragaret Cruz, GDOE
- Mr. Bert Johnston, GCA
- Mr. James Martinez, GCA
- Ms. Catherine Castro, COC
- Ms. Angelina Delfin, SHRM
- Ms. Rocio Merril, SHRM
- Ms. Grace Donaldson, SHRM
- Ms. Francine Arceo, GCA
- Richard Taitague, Naval Fleet Services
- Richard Hart, Pres. Applebee Pacific
- Ms. Francis Bell, DOL

Confront Challenge...Conquer Adversity...Soar to Excellence!

Task II: ESTABLISH AN INVENTORY OF JOBS

- This information will be obtained from DOL, DOA, Commerce and Private Sector.
- Managed by **Heroes 2 Hired (H2H)**
- TAG has already received a commitment of three (3) jobs from a privately owned employer
- Four (4) Soldiers were offered technician employment before they deployed
- Six (6) jobs committed from other businesses within the coalition
- Applebee Pacific President committed to a % of his workforce being Guardsmen

Confront Challenge...Conquer Adversity...Soar to Excellence!

Task III: PREPARING OUR SOLDIERS TO BE SUCCESSFUL

- H2H will assist Soldiers with challenges of building **superior resumes**, robust applications and practice interviews.
- Soldiers will be exposed to an opportunity at GCC/GHRA/GTA/ to obtain national certifications in several fields of disciplines (**stackable certifications**) to broaden their choices of careers.
- During reintegration, Soldiers will be given the opportunity to apply for **Tuition Assistance** for enrollment into the trades program.
 - The program will be a 90 day certification producing opportunity to assist Soldiers to compete for skilled jobs that pay well.

Confront Challenge...Conquer Adversity...Soar to Excellence!

Task IV: BUILDING A TRACK SYSTEM

- Survey results will delineate the preference of each Soldier
 - Track I: Immediate job placement (Apprenticeship)
 - Track II: Attend school for 90 days toward certification and job placement
 - Track III: Attend a degree program at UOG or DL program
 - Track IV: No job assistance needed; give this opportunity to my spouse

Confront Challenge...Conquer Adversity...Soar to Excellence!

Timeline Pre-Redeployment

Confront Challenge...Conquer Adversity...Soar to Excellence!

Timeline

PHASE I: Before Departing Theater

PHASE II: Camp Shelby

PHASE III: During 3 Day Reintegration

PHASE IV: During 90 day Reintegration

PHASE V: After 90 Day Reintegration

LINES OF EFFORT/SUPPORT

Confront Challenge...Conquer Adversity...Soar to Excellence!

Timeline

PHASE I: Before Departing Theater

Soldier Tasks:

- ☐ Complete Survey (Sept 30)
- ☐ Access and start practice WORK KEYS program
- ☐ Access key training for practice

Coalition Tasks:

- ☐ **Design Survey (August 25)**
- ☐ Collaborate w/Coalition Members on Plan and recommendations (August 21)
- ☐ Work w/ GCC, GHRA and GTA on course offerings leading towards certification
- ☐ **Brief key leaders on plan.**
- ☐ launch marketing support for Keep Your Guard Up!
- ☐ Set up launching of Operation Keep Your Guard Up! with Governor support (Sept 25). Invite all Coalition members
- ☐ **Forward complete plan to TF Guam Commander (Aug 30)**
- ☐ Set up VTC w/ Commander to explain full concept of plan

Confront Challenge...Conquer Adversity...Soar to Excellence!

Timeline

PHASE II: Before Departing Camp Shelby

Soldier Tasks:

- ☐ Attend VOW brief
- ☐ Continue to work on resume
- ☐ Continue to practice on Work Keys

Keys

- ☐ Continue to validate and build application and resumes

Coalition Tasks:

- ☐ Verify and validate all briefs and presentations for Soldiers
- ☐ Follow up on results of survey
- ☐ Prepare logistics to include connectivity in bldg 700
- ☐ Review DEMOB plan
- ☐ **Invite key speakers advocating the track II plan (GCC/GHRA/GTA)**
- ☐ **Brief spouses at all town hall meetings**

Confront Challenge...Conquer Adversity...Soar to Excellence!

Timeline

PHASE III: During 3 Day Reintegration

Soldier Tasks:

- ☐ Attend mandatory briefings
- ☐ Validate desired track
- ☐ Validate Tuition Assistance
- ☐ Validate resumes with ESGR and H2H
- ☐ Explain full concept brief to the Soldiers (GCC/GHRA/Trades Academy)

Coalition Tasks:

- ☐ Track I: Assist immediate hire into job market
- ☐ Track II: **Assist certification enrollment into GCC, GHRA or Trades Academy**
- ☐ Track III: Assist in enrollment into OUG or other institutions of higher learning
- ☐ Track IV: Assist in enrolling spouses into trades program for certification

Confront Challenge...Conquer Adversity...Soar to Excellence!

Timeline

PHASE IV: During 90 day Reintegration

Soldier Tasks:

- ☐ Track I: Start immediate employment at designated locations
- ☐ Track II: Enroll and attend certification classes at GCC/GHRA/Trades academy
- ☐ Track III: Start enrollment at UOG or other institution
- ☐ Track IV: Assist spouse in enrollment and tuition requirements

Coalition Tasks:

- ☐ Monitor the progress of each Soldier and assist if necessary

Confront Challenge...Conquer Adversity...Soar to Excellence!

Timeline

PHASE V: After 90 Day Reintegration

Soldier Tasks:

- ☐ Provide feedback to Coalition on progress of employment (survey TBD)
- ☐ Participate in a Job Fair specifically for certificate holders. Potential employers will be on board to conduct initial interview

Tasks:

- ☐ Prepare survey to gather feedback on KYGU initiative-Sustainment or modify.
- ☐ **Set up Job fair for redeployed Soldiers after the 90 day reintegration period (TBD)**
- ☐ Collect data and information pertinent to the program and how it can be adjusted to meet the needs of the organization.
- ☐ Can this model be used for all GUNG Soldiers and Airmen???

Confront Challenge...Conquer Adversity...Soar to Excellence!

Timeline Redeployment

Confront Challenge...Conquer Adversity...Soar to Excellence!

TAKE AWAY

- Need your support to populate the **Heroes to Hire** (H2H) Database
- Need your support in generating interest and involvement of perspective employers throughout the community to participate in a **Job Fair** specifically designed for our returning Soldiers

Confront Challenge...Conquer Adversity...Soar to Excellence!

QUESTIONS

Confront Challenge...Conquer Adversity...Soar to Excellence!