
The Yellow Ribbon Initiative

**Supporting Members, Families and Communities
During the Entire Deployment Cycle**

DoD Yellow Ribbon Reintegration Program

DoD Yellow Ribbon Reintegration Program Requirements

- **Provide informational events/activities to facilitate access to services throughout the entire deployment cycle**
 - **Pre-deployment**
 - From time of alert to deployment; prepare for the rigors of combat
 - **Deployment**
 - Focus on challenges and stress associated with separation and combat
 - **Demobilization**
 - While at demob station until depart for home station; educate members about available resources and connect members to service providers
 - **Post-deployment/reconstitution**
 - From arrival at home station for the next 180 days
 - Reintegration activities required at 30, 60 and 90-day interval
 - Focus on reconnecting with family and community for successful reintegration

DoD Yellow Ribbon Reintegration Program

Program elements

- Executive Agent — USD(P&R) appointed by SD, July 17, 2008
- USD(P&R) signed DTM July 18, 2008; published July 22, 2008
- Office for Reintegration Programs— ASD(RA)

“The Yellow Ribbon Reintegration Program”

- Advisory Board, members confirmed, appointment pending
- Center for Excellence in Reintegration, staffing
- State Deployment Cycle Support Teams, funding & staffing

DoD Yellow Ribbon Reintegration Program

Office for Reintegration Programs (ORP)

- **Shall administer all support and reintegration programs in coordination with State National Guard organizations**
 - *Working with LNOs to establish coordinating network w/all RCs*
- **Shall consult with National Guard and Reserve with alerted units**
 - *Working w/LNOs to confirm those alerted, deploying, and returning*
- **Shall coordinate with existing NG & Reserve family/support programs**
 - *Weekly, if not daily contact w/program managers and others*
- **Shall establish a Center for Excellence in Support and Reintegration**
 - *Director selected, retiree recall pending*

DoD Yellow Ribbon Reintegration Program

Office for Reintegration Programs (ORP)

- **May partner with other agencies for treatment services from local licensed providers**
 - *Working w/Federal Partners Priority Working Group to ID resources*
- **May employ personnel to administer the program at the state level**
 - **State deployment cycle support teams**
 - *\$65.4M to compos for 4th Qtr FY 2008; hiring in process*
- **May assist other members of the Armed Forces and their families**
 - *Primarily on demand at local level; researching other options*
- **DoD RC Chiefs “may” appoint liaison officers to coordinate with permanent staff**
 - *NGB and AFR Detailees – 1 each; USAR – 1; USNR – 1; USMCR – 2;*

DoD Yellow Ribbon Reintegration Program

Center for Excellence in Reintegration (CFER)

- Shall collect and analyze lessons learned and suggestions from State National Guard and Reserve organizations with existing or developing programs
- Shall assist in developing training aids and briefing materials
- Shall analyze demographics, placement of State Family Assistance Centers and resources before MOB alert
 - *Working w/LNOs and Jt Family Resource Center*

DoD Yellow Ribbon Reintegration Program

Advisory Board

- **Membership**
 - ASD(RA)
 - SEA to ASD(RA)
 - CNGB
 - Six DoD RC Chiefs
 - An Adjutant General (on a rotational basis)
 - Others (as determined by SecDef)
 - Service M&RAs
 - DUSD(MCFP)
 - VA, DoL, SBA
- **First meeting pending**

DoD Yellow Ribbon Reintegration Program

- **Congressional Reporting Requirements**
 - Initial report (18 months after Reintegration Office is established)
 - Evaluate State NG and Reserve reintegration programs
 - Assess unmet resource requirements
 - Recommend changes regarding closer coordination between OSD Reintegration Office and State NG and Reserve organizations
 - Annual report thereafter
 - **New requirement established by S110-35:**
 - **To HASC & SASC**
 - **NLT 1 Oct 2008**
 - **Status report on implementation**
 - **Description by state of accomplishments**
 - **ID of current & future resource requirements**
 - **Plan for full implementation and oversight in all states (& compos)**

DoD Yellow Ribbon Reintegration Program

State Deployment Cycle Support Teams

- **May employ personnel at the state level who, if employed,**
 - **Shall implement reintegration curriculum throughout the deployment cycle**
 - **Shall obtain service providers, as necessary**
 - **Shall educate service providers on unique military nature of reintegration programs**
- **Currently managed and funded through DUSD/MCFP**

DoD Yellow Ribbon Reintegration Program

Organizational Structure

DoD Yellow Ribbon Reintegration Program

State Deployment Cycle Support Teams

• Suggested Composition

- State Family Program Dir (NG)
- Child Behavior Specialist (MCFP)
- Lic Clinical Counselor (MCFP)
- Mil OneSource Specialist (MCFP)
- Opn Military Kids Specialist (MCFP)
- Transition Assistance Advsr (NG TAA)
- State ESGR Rep (NG)
- Psychologist (HA Grant)
- American Red Cross (ARC)
- Military Chaplain (NG/Reserve)
- *Substance abuse & Mental Health Services (SAMSA/HHS) Public Health Officer*
- 300 +/- State Guard Family Assistance Centers (NG)

Joint Family Resource Center

• Outreach Services

- American Red Cross Rep
- TRICARE Rep
- Family Counseling Specialist (MCFP)
- Child and Youth Specialist
- Military One Source Program Manager
- Psychologist (HA)
- Chaplain (Reservist)
- Marketing and communications specialist
- Services Family Program Staff Reps
- TAP/Financial Specialist (MCFP)
- VA Rep

DoD Yellow Ribbon Reintegration Program

QUESTIONS?