

13th Annual Joint Services/Agency/ERC National Relocation Conference

Relocation 2011 Update May 17, 2011

Pam Cunningham
Office of Assistant Secretary of Defense
Military Community and Family Policy

Mission

*“To support, educate, and empower
the mobile DoD force”*

Vision

*“To provide world class
relocation services to all relocating
DoD personnel and their families”*

Core Values

- **Integrity:**
 - *We will treat all customers equally, with honesty and respect*
- **Commitment:**
 - *We will provide world class service to all of our families in a timely, focused fashion*

Core Values

- **Innovation:**
 - *We will go above and beyond in seeking creative solutions*
- **Credibility:**
 - *We remain committed to ongoing learning and professional development in our field*

Agenda

- MHF Applications
 - eSAT
 - MilitaryINSTALLATIONS
 - Plan My Move
 - oLEARN
 - Workshops
- DoD Instruction
- Communication Plan
- DoD Program Updates

Over the Past Year...

- Official eSAT Launch
- Deployed oLearning Application
- Launched Military OneSource moving redesign
- Provided one more Workshop Kit
- Developed marketing materials
- Completed strategic plan
- Communication plan still in progress

eSponsorship Application & Training

Training Sponsors to Assist Relocating Service Members and Their Families

- Changes to the application
- Training tool
- Added drop-downs
 - Rank
 - Installation
 - Unit
- Sponsor's trained to date = **31,121**
 - 9,947 in FY10 and 21,174 in FY 11

MHF Applications

- Update

- Let the FY 11 numbers speak:
 - 1,507,393 Page Views to date for MI
 - 759,539 Page Views to date for PMM

oLEARN

- Seven (7) modules available
 - Defense Installation Messaging System (DIMS)
 - Plan My Move (PMM)
 - MilitaryINSTALLATIONS (MI)
 - Electronic Sponsorship Application and Training (eSAT)- *Revised*
 - Relocation Assistance Manager's Job
 - How to Conduct Briefings, Workshops, and Trainings
 - *Performance Management*

Workshops

- Home Sweet Home
- Money Talk
- Far Away Places Workshop Kit
- Beyond Basic Training Workshop Kit

DoDI 1338.19

Relocation Assistance Programs

- Incorporated into DoDI 1342.22, Military Family Readiness
 - Information available via Computer Information System (*MI/PMM*)
 - Updates and Quarterly Certification mandated
 - Sponsorship training
- Coordination began late April 2011

Relocation Strategic Plan

- Communication Plan
- Plan of Actions and Milestones
 - Develop “brand”
 - *Moving Made Easy*
 - Engage PAO – MC&FP
 - Facebook presence
 - eMagazine articles
 - Blogs
 - Made Progress – *Still Needs Work*

Military Community and Family Policy
eMagazine

Children and Youth

- Over 800 child development facilities and 5,500 family child care homes at 300 military installations worldwide
- Child care expansion
 - Robust construction of new centers in FY 08 / 09
 - Partnerships with providers outside the gates
 - Strategic outreach to recruit and retain a robust workforce
- Developing national accreditation standards
- Currently revising DoD Instruction 6060.2, “Child Development Programs”(1993)

Exceptional Family Member Program

- FY 2010 NDAA, Section 563 mandated Office of Community Support for Military Families with Special Needs
 - Develop policy
 - Provide oversight of support to military families with special needs
- Military Services:
 - Develop community/family support programs
 - Provide appropriate numbers of case managers
 - Develop and oversee *Individualized Services Plans*
 - Expand assignment coordination - to and within the US

Exceptional Family Member Program

- Top Priorities
 - Publish DoD Instruction – *The Exceptional Family Member Program* -- on community support for military families with special needs and assignment coordination
 - Expand community support to all installations
 - Identify the availability and accessibility of services to families with special needs
 - Revise DoD Instruction 1342.12 – special education/early intervention
 - Develop and coordinate annual Reports to Congress

EFMP's New Products

- Revised DoD Special Needs Parent Tool Kit
- SCOR for Children
- SCOR for Adults
- Family Support Reference Guide
- DoD Adult Tool Kit (2012)
- Family Information Kits
- eLearning

Personal Finance

- **Mission**
 - Financial readiness = mission readiness
 - Implement effective policies and programs
- **Policy**
 - OSD Office of Family Policy/Child & Youth
 - Charged with the policy and oversight for this function
- **Program**

Personal Finance

- Collaborations
 - Other government agencies
 - Non-profit organizations
- Partnerships
 - Department of Treasury's Financial Literacy and Education Commission (FLEC)
 - Office of Servicemembers Affairs (OSMA)
 - Other government partners
- DoD Financial Readiness Campaign

Military Spouse Education and Career Opportunities (SECO)

PREMISE: To offer Education and Career Opportunities to all military spouses through a robust, comprehensive DoD program that supports their pursuit of portable careers and include:

- Exploration/Discovery – Aligning career goals with workforce realities; choosing portable careers compatible with personal interests , skills, and aptitudes
- Education – Identifying and obtaining academic/training/licensing credentials and financial assistance (Federal, state, private) necessary to reach career goals. Includes the MyCAA Program (DoD funding)
- Readiness – Optimizing hiring and self-marketing skills such as resume writing and interview skills; assistance with preparing job search, resume writing, interview skills, locating child care, and overcoming barriers to portable careers and employment
- Connections – Linking motivated career markets with military spouses seeking employment ; helps Military Spouses connect to military friendly employers in the public and private sectors and get hired!

A holistic approach to meeting spouse career needs.

Military Spouse Career Center

Militaryonesource.com

Entry at any Education or Career Level - Services are Spouse-Centric

MyCAA Utilization

Top 5 Career Fields Selected by MyCAA Spouses

MyCAA Funds used for Education or Credentials

Military Spouse Employment Partnership (MSEP)

- **Leverages successful Army Spouse Employment Partnership for expansion to Navy, Marine Corps, and Air Force spouses.**
 - Over 102,000 Military Spouses have been hired since program inception in 2003
 - Links Fortune 500 PLUS companies and the Military Services to offer long-term career opportunities to military spouses
 - Provides corporate America direct access to America's skilled, talented, educated, and motivated military spouses
 - Provides military spouses options for financial security, career mobility, and tenured employment
 - MOU signing ceremony at US Chamber of Commerce – June 2011

- **MSEP Statement of Support** Jointly Signed by Corporate Partners and DoD Leaders
 - **MSEP Partner Organizations commitments**
 - Identify and promote career and employment opportunities for Military Spouses
 - Post job openings on MSEP web portal
 - Link Corporate Human Resource landing page to MSEP web portal to make the job application process easier
 - Offer transferrable, portable career opportunities to Military Spouse employees relocating due to PCS.
 - Participate in semi-annual MSEP meetings to continue program success

Military Spouses – The **best choice** for your next hire.

Joint Family Support Assistance Program

- Background
 - FY-07 NDAA, Sec. 675, required DoD to implement a Joint Family Support Assistance Program for families of members of the Armed Forces to provide:
 - Financial and material assistance
 - Mobile support services
 - Coordination of family assistance programs
- Resources

Joint Family Support Assistance Program

- JFSAP partners with military, state, and local resources to:
 - Assess needs
 - Identify resources & address gaps
 - Enhance/build community capacity
 - Facilitate an integrated service delivery system and a community of support and outreach for military families
 - Provide outreach to families to inform them about available resources

Military OneSource

- Centralized Assistance Program
- Provided by DoD at no cost to active duty, Guard and Reserve (regardless of activation status) and their families
- Call Center
- Website
- Top five reasons for calling:

Couples relationships

Depression

Anger Management

Stress Management

Family Relationships

Military OneSource

- Provides
 - Non-medical, short-term, solution focused counseling sessions
 - In-person and telephonic financial counseling
 - Spouse education and Career Advancement
 - Wounded Warrior Resource Center
 - Online educational materials
 - Health coaching
 - Translation Services

Mission

*“To support, educate, and empower
the mobile DoD force”*

The background of the slide is a close-up, slightly blurred image of the American flag, showing the stars and stripes in a warm, golden light. The text is centered over this background.

THANK YOU
for being there
for our families!!