Transition Assistance Requirements
[bookmark: _FAQs]FAQs

Veteran’s Employment Initiative

VOW to Hire Heroes Act

Implementation Timeline

Exemption Policy

Pre-separation Counseling

Individual Transition Plan

Career Readiness Standards

Core Transition GPS Topics

VA Benefits Briefings I and II

Department of Labor Employment Workshop

Optional Tracks Workshops

CAPSTONE Event

Reserve Component Transition

Military Life Cycle Transition

Other Q&As

[bookmark: VEI]Veteran’s Employment Initiative

Q1 What is the Veterans Employment Initiative?

The Department of Defense-Department of Veterans Affairs (DoD-VA) Task Force is one element of the President’s comprehensive plan to reduce Veteran unemployment and contribute to the President’s strategy for national economic recovery. The President called on DoD and VA to lead a Task Force with the White House economic and domestic policy teams and other agencies, including the Department of Labor (DOL), to develop proposals to maximize the career readiness of all Service members.

Q2 What is the purpose of the Veterans Employment Initiative?

The purpose of the Veterans Employment Initiative is to reduce veteran unemployment. The objectives of the Veterans Employment initiative are to:
· Transform the approach to education, training, and credentialing for Service members
· Bolster and standardize the counseling services that Service members receive prior to separation
· Develop an end-of-career military-to-civilian transition event that provides:
· An extended transition period so Service members receive counseling services, information about post-separation benefits, and credentialing opportunities
· Support services to help direct separating Service members to jobs, and education and training programs that will best meet their needs and leave them career-ready
· Identify agency programs that are duplicative or not achieving intended outcomes

Q3 When will the Veterans Employment Initiative begin?

Sailors will start to see pilots of the new Transition Assistance Workshop (Transition GPS) at a few locations in the summer of 2012. Transition GPS workshops will be phased in at all installations in 2013

Q4 Why do we need a Veterans Employment Initiative?

We are facing a significant challenge of Veteran unemployment. Post-9/11 Veterans aged 18-24 have an unemployment rate of 32.2%, while those aged 25-34 are at 11.1%. This is compared to non-Veteran unemployment rates for the same age groups of 15.8% and 9.2%, respectively.1 At the same time, we are releasing roughly 300,0002 new Veterans each year from the Services, 90% of which are between the ages of 18-35.3 Making the situation more urgent, it is likely that the armed forces will draw down by a significant amount over the next several years, with many of the Service members released being among the most at-risk for unemployment.

1 Interagency Data Analysis Group. 2011 Aug-Sep-Oct three month average; analysis using monthly BLS data. Not seasonally adjusted.

2 Interagency Data Analysis Group.

3 Interagency Data Analysis Group..

Q5 What is the difference between the Veterans Employment Initiative and the current Navy Transition Program?

The main differences from the current Navy Transition Program are:
· Career Readiness Standards and mandatory Individual Transition Plan
· CAPSTONE Event
· Veterans Affairs Benefit Application sign-up module
· Optional tracks for
· Education
· Technical Training
· Entrepreneurial
· Inclusion of more transition elements into the Career Development Program

Q6 What is the difference between the Veterans Employment Initiative and the VOW Act?

The VOW Act makes mandatory the DOL Employment workshop with limited exceptions.

The Veteran’s Employment Initiative is much more comprehensive and includes career readiness standards; VA Application sign-up; Optional Education, Technical Training, and Entrepreneurial tracks; and the CAPSTONE event to verify Sailors are ready for transition.

[bookmark: VOW]

												
VOW to Hire Heroes Act

Q1 How does the VOW to Hire Heroes act impact the Transition Assistance Program?

The VOW to Hire Heroes Act, signed into law by the President on November 21, 2011, creates new TAP requirements and mandates Service member participation by NLT November 21, 2012
· Applies to all Service members separating from Title 10 active duty tour of greater than 180 days (Active, Guard, or Reserve) with SECDEF approved exceptions
· Mandates the DoL employment workshop for all Service members (provisions of Title 10 (§1144))
· Sustains pre-separation assessment and counseling
· VA Benefits and DTAP briefing also carried forward as defined in Congressional intent
.
Q2 When is the VOW Act required to be implemented?

The VOW Act requirement for mandatory attendance at the TAP Workshops will begin NLT 21 November 2012.

Q3 What are the mandatory components of the VOW Act for transition assistance?

By law, the mandatory components of transition assistance are pre-separation counseling and the DoL Employment workshop.

By policy and congressional intent, the Transition GPS workshop, including VA Benefits briefing, VA benefits applications, and Core curriculum are mandatory. In addition, the Individual Transition Plan with Career Readiness Standards, and the CAPSTONE Event are mandatory.

Q4. Who is required to participate in the mandatory portions of Transition Assistance?

Those Sailors that are on active duty or mobilized/activated for more than 180 continuous days are required to participate in the mandatory portions of Transition Assistance.

Limited exceptions are expected to be granted to
· Those retiring with more than 20 years of service.
· Those Reserve Component members demobilizing/deactivating that have confirmed employment or education.

All Sailors regardless of exemption status will be required to complete the pre-separation counseling and VA Benefits briefings.

**** Awaiting formal policy guidance on approved exceptions*****

Q5 How will VOW Act success be measured?

VOW act success will be measured by percentage of Sailors completing Transition requirements.

The ultimate success will be reduction of unemployment amongst Veterans and the success of Veterans completing education/training successfully.

Q6 How will Navy measure compliance with the VOW act and tracking Sailors attendance at Transition Assistance classes?

Navy staff is working with OSD, VA, DOL and Navy Personnel Command on the requirements for reporting and an enterprise solution to reporting requirements, including Sailors attendance at mandatory TAP classes.

Platform that are being considered in the Navy are the Career Information Management System and CeTARS.

Implementation Timeline

Q1 When will the VOW act be implemented?

The mandatory provisions for transition attendance are required to be implemented no later than 21 November 2012.

Q2 When and how will Transition GPS be implemented?

The Transition GPS program will be phased in over the next year.

Pilots will be conducted in the summer of 2012. The full Transition GPS curriculum will be phased in beginning in the fall of 2012 and full implementation will be completed in 2013.

Exemption Policy

Q1 What is the exemption policy for the VOW Act?

Preliminary information on expected exemptions – subject to change

All Members will:
· Participate in Pre-separation Counseling; the DoL Employment Workshop; the VA Benefits Briefing; or the Disabled Transition Assistance Program (DTAP) if applicable

Exemptions Allowed for DoL Employment Workshop
· Service members retiring after 20 or more years of active Federal service in the Armed Forces, at the request of the Service member. These members may attend voluntarily.
· Members of the Reserve Components and Guard being demobilized/deactivated after serving 180 continuous days or more on active duty
· Must have confirmed employment; documented acceptance into an accredited technical training, undergraduate, and graduate degree program.
· All Guard and Reserve members who have previously been demobilized/deactivated after serving 180 continuous days or more on active duty and attended TAP may opt-out of TAP

Commanders in the Service member’s chain of command may waive mandatory participation for members possessing specialized skills who, due to unavoidable circumstances, are needed to support a unit on orders to be deployed within 60 days.
· “Make up” plan will be developed

Wounded, ill and injured recovering Service members most likely to transition out of active duty who are enrolled in E2I or similar transition programs which will secure employment or follow-on education post separation.
· Will provide opportunity for these members to opt into proposed curriculum, as an additional resource

To Be Exempt a Service Member must formally document decision to not participate

Q2 Who approves the exemption policy? The individual exemptions?

The overall exemption policy is approved by the Secretary of Defense.

For the individual exemptions on not meeting the required time requirements due to deployment, these exemptions are approved by commanders in the chain of command.

Q3 What if a Sailor is exempt, but wants to attend Transition GPS or portions of Transition GPS?

Sailors may attend portions of Transition GPS voluntarily even if they are exempt.
[bookmark: Presep]Pre-separation Counseling

Q1 What is Pre-separation counseling?

During pre-separation counseling, a transition counselor (Navy Command Career Counselor) will walk Sailors through the pre-separation checklist, which helps ensure that Sailors receive the necessary assistance and advice to benefit fully from the wide range of services and entitlements available. The checklist is required by law to be filed in the official military personnel record of each Sailor receiving the counseling.

At this meeting, the Command Career Counselor will:
· Assist in developing an individual needs assessment
· Identify helpful relocation resources
· Offer immediate and long-range career guidance
· Provide benefits counseling
· Refer Sailor to other service providers for any additional assistance required

Q2 Who conducts pre-separation counseling in the Navy?

Navy Command Career Counselors normally counsel Sailors on the pre-separation plans and benefits.

Q3 What forms are required to be completed for Pre-separation Counseling?

The DD-2648 and DD 2648-1 (for Reserve Component) pre-separation check-lists are completed during pre-separation counseling.

Q4 When should pre-separations counseling be completed?

It is best to complete the pre-separation counseling 12 months prior to separation or 24 months prior to retirement.

Q5 What is covered during pre-separation counseling?

The Command Career Counselor will:
· Assist in developing an individual needs assessment
· Identify helpful relocation resources
· Offer immediate and long-range career guidance
· Provide benefits counseling
· Refer Sailor to other service providers for any additional assistance required

Q6 What are the differences between the Active Component and Reserve Component Pre-separation Counseling Check-lists?

The two checklists are very similar. There are only minor differences between the pre-separation counseling checklist for those AC Sailors separating or retiring (DD 2648) and the checklist for deactivating/demobilizing RC Sailors (DD-2648-1) that relate to Reserve specific issues.

For example, the demobilizing/deactivating checklist has an item relating to TRICARE Reserve Select, which is not applicable to Active Component Sailors.

Q7 What is the intention of pre-separation counseling?

The intention of pre-separation counseling is
· to present information on education, training, employment assistance, National Guard and reserve programs, medical benefits and financial assistance available.
· to assist Sailors in developing their own plan for transition

[bookmark: ITP]

Individual Transition Plan

Q1 What is an individual transition plan?

The Individual Transition Plan documents a Sailor’s personal circumstances, needs, and transition goals, as well as the deliverables they must attain to meet their Career Readiness Standards.

The Individual Transition Plan, step by step, helps the Sailor determines the actions he or she must take to achieve their own career goals.

Q2 What is the Individual Transition Plan checklist?

The Individual Transition Plan checklist lists those concrete deliverables – the Career Readiness Standards – that each Sailor must complete.

Q3 Who develops the Individual Transition Plan?

The Sailor develops his or her own Individual Transition Plan with the assistance of the Command Career Counselor/Transition Staff using a standard DoD template.

Q4 Is there a standard template for the Individual Transition Plan?

Yes, there will be a standard DOD template that can be modified by each Sailor to meet his or her own transition and career goals.

Q5 Who must complete an Individual Transition Plan?

Unless exempted, all Sailors must complete an Individual Transition Plan.

Q6 When should an ITP be completed (timeframe)?

Optimally, the Individual Transition Plan (ITP) should be started 12 months before separation or 24 months prior to retirement.

The ITP must be developed prior to attending the Transition GPS course.

Q7 Who can help an individual with their ITP?

The Command Career Counselor or Transition Staff at the FFSC can assist a Sailor with his ITP. The ITP will be reviewed each day during the Transition GPS workshop.

[bookmark: CRS]

Career Readiness Standards

Q1 What are the Career Readiness Standards

Career readiness standards are common across all military departments and are the outcomes of the Transition GPS curriculum.

a) Employment Readiness Standards include following products:
i) Assessment of personnel circumstances and employment readiness
ii) Individual transition plan (ITP) with:
(1) Documented career and employment goals
(2) Job application package (or job acceptance letter) to include:
(a) Resume
(b) References
(c) Completed application
(3) Continuum of military service opportunity (RC/Guard)
(4) Completion of VA Benefits brief and eBenefits log-in registration
(5) Documentation of credentials and cross-walk to civilian skills
(6) DOL Employment Workshop/DOL Gold Card
b) Education/ Technical Training Readiness Standards include following products:
i) Individual needs assessment of personnel circumstances and need for remedial training/education
ii) Individual transition plan with:
(1) Documented academic and training goals
(2) Results of comparison of academic or training institution choices
(3) Education or technical training application (or acceptance letter) to include:
(a) One-on-one counseling with academic or training institution advisor
(b) Connection with Student Veteran Organization
(4) Continuum of military service opportunity (RC/Guard)
(5) Documentation of credentials, crosswalk to civilian skills (VMET, AARTS, SMART, ACE)
iii) Completion of VA benefits briefing/eBenefits log-in

Q2 Who is required to complete Career Readiness Standards?

All Sailors (unless exempt from the VOW Act) will be required to complete Career Readiness Standards.

Exemptions are granted for those retiring with 20 years, and those Reserve Component members demobilizing or deactivating (greater than 180 days of continuous Active Duty) with confirmed employment or education.

Q3 When should Career Readiness Standards be completed?

Career Readiness Standards should be complete prior to the CAPSTONE Event, which occurs at 90 days prior to separation.

Q4 Does the Transition GPS curriculum cover the Career Readiness Standards?

The Career Readiness Standards are outcomes of the Transition GPS curriculum. After completion of the Transition GPS course, Sailors will have either completed or be given the tools necessary to complete the Career Readiness Standards.

Q5 Are Career Readiness Standards (CRS) addressed in the Individual Transition Plan (ITP)? If so, how?

Yes, Career Readiness Standards are clearly laid out in the first page of the Individual Transition Plan.

[bookmark: GPS]

Core Transition GPS Topics

Q1 What are the Core Transition GPS topics?

The core Transition GPS topics are:
· Transition Overview
· Military Occupational Code Crosswalk
· Financial Planning
· VA Benefits Briefings I and II
· Individual Transition Plan Review
· DOL Employment Workshop
· Family and Special Issues

Q2 What is Transitions GPS?

Transition GPS stands for “Goals – Plan – Succeed” and is the name of the enhanced Transition Assistance Workshop curriculum.

Q3 How is Transition GPS different from the current Navy Transition Workshops

The main differences between Transition GPS curriculum and the current Navy Workshop are
· Outcome related Career Readiness Standards
· VA Benefits application process briefing
· Enhanced DOL Employment Workshop
· Optional tailored tracks in Education, Technical Training, and Entrepreneurship

Q4 How long is Transition GPS?

 The core curriculum for Transition GPS will be 5 days long.

Q5 Who conducts Transition GPS?

The Transition GPS Workshop is facilitated by Navy Fleet and Family Support Center Transition Staff.

The Transition GPS is conducted collaboratively with our Agency Partners:
· Department of Labor (Employment Workshop)
· Veterans Affairs (Benefits briefings)
· Small Business Administration (Entrepreneurship)
· Office of Personnel Management (Federal Hiring)
· Department of Education (Education Workshop)

Q6 When is the Transition GPS course delivered to Sailors?

Sailors should attend the Transition GPS workshop optimally about 10 months prior to separation but NLT 90 days pre-separation.

Pre-separation counseling and development of their Individual Transition Plan must be completed prior to attending Transition GPS.

Q7 What should I bring with me to Transition GPS?

The following items should be brought to Transition GPS

1. Verification of Military Experience & Training (VMET)
2. Individual Transition Plan (ITP)
3. Officer Record Brief (ORB)
4. Officer Evaluation Report (OER)
5. Most Current Leave and Earning Statement (LES) & Calculator
6. Financial Planning Worksheet
7. Enlisted Performance Reports
8. Transcripts (SMART/AART/CCAF)

For VA Benefits sign-up, the following items may be needed for benefit sign-up

· eBenefits registration information (user name and password or CAC card)
· Copy of Service Treatment Record
· Name
· Address
· Social Security Number
· Senior ROTC scholarship year and amount (for commissioned officers)
· Transcripts for periods of education after high school
· Copies of any FAA flight certificates
· Copy of kicker contract
· Copy of DD-214 (for all periods of active duty service), if available
· Name, address and telephone number of Reserve/National Guard unit, if applicable
· Bank routing and account number
· Voided check
· Last Leave and Earnings statement
· Employment information (between high school and Service)
· Address and telephone number of next of kin
· Spouses – full names, birth dates, Social Security Numbers (SSNs), date and place of marriage(s), termination date and place [of previous marriage(s)]
· Children – full names, date and place of birth, SSN, complete address, name of person that child lives with; if child is severely disabled, medical statement from a doctor
· Copies of orders (if activated from the guard/reserves)
· Any previous vocational rehabilitation programs and dates
· VA Benefits Briefing and Benefits Applications

[bookmark: VA]

VA Benefits Briefings I and II

Q1 What is covered in the VA benefits briefing?

The workshop on VA Benefits informs transitioning Sailors of their Veterans’ benefits options. VA modules include the VA Education Benefits briefing (Post-9/11 and Montgomery GI Bills), overall VA benefits including the Disabled Transition Assistance Program (DTAP) information, and information on how to apply for VA benefits/Services.

Upon completing these modules, Sailors may apply for Veterans health, education, home loan guarantee, insurance, and disability benefits for which they are eligible.

Q2 I hear that DTAP (Disabled Transition Assistance Program) briefing is going away? Is that true?

The DTAP briefing is being consolidated into the VA Benefits briefing, as the material was duplicative and Sailors will be given the opportunity to make their initial claim for VA disability compensation benefits

Q3 What is different from the old VA briefing?

The new VA briefing is split into two sections – a one hour section on VA Educational Benefits to focus on the popular post 9/11 GI Bill and a 3 hour session on other VA Benefits. The new briefing also includes components of the Disabled Transition Assistance Program (DTAP) brief since many benefits are duplicative.

The new VA Briefing also leads into the VA Applications module where Sailors learn how to apply for benefits that they may be eligible for.

Q4 What is the Benefits Applications topic? What do Sailors do?

Service members will learn about the resources available through the eBenefits portal and how to apply for VA health benefits, VA education benefits, and pre-discharge compensation benefits.

*** Preliminary answer – actual registration being looked at ****

Q5 What benefits do Sailors learn about during the benefits applications briefing?

Sailors will learn how to register for VA health benefits, VA education benefits, and pre-discharge compensation benefits. Specifically:

· Request for a Certificate of Eligibility, VA Form 26-1880
· Application for Health Benefits, VA Form10-10 EZ
· Application for VA Education Benefits, VA Form 22-1990
· Education/Vocational Counseling Application, Form 28-8832
· Pre-Discharge Compensation Claim, VA Form 21-526c
· Disabled Veterans Application for Vocational Rehabilitation, VA Form 28-1900
· VA Vocational Rehabilitation - Getting Ahead After You Get Out, VA Form 28-0588
· Declaration of Status of Dependents, 21-686c

*** Preliminary answer – actual registration being looked at ****

Q6 How do Sailors sign-up for VA benefits?

Sailors may apply for benefits via the eBenefits Web Portal

*** Preliminary answer – actual registration being looked at ****

Q7 Who teaches the VA Benefits?

Department of Veteran Affairs staff conduct the VA benefits briefing.

Q8 What should I bring to class to learn about VA benefits?

A detailed list of provided to Sailors during the VA benefits briefing. Generally, Sailors will need the following to sign up for benefits:

· Ebenefits registration information (their DSLogon and password)
· Copy of medical records while in the military
· Copy of any DD-214 previously received
· Last Leave and Earnings statement
· Employment information between high school and Service
· Basic information about themselves and family members (SSN, DOB, addresses)
· Copies of orders (if activated/mobilized)

Q9 Do I need to sign up for VA benefits during the class? Or can I wait until after I separate?

Sailors do not need to sign up for VA benefits during the class, however it is advantageous to the Sailor to submit initial claims to establish the earliest claim date.

Sailors may wait until after separation to sign-up for VA Benefits.

[bookmark: DOL]

Department of Labor Employment Workshop

Q1 Who is required to go to the DOL Employment Workshop?

All Sailors, unless exempted, are required to attend the DOL Employment Workshop.

Q2 Who should attend the Employment Workshop?

All Sailors should attend the Employment Workshop.

Q3 What topics are covered in the Employment Workshop?

The following topics are covered in the Employment Workshop
· Critical Thinking Skills
· Designing your resume and developing your story
· Self-assessment
· Transferrable skills and your MOS
· 21st Century job market
· Research and job search skills
· Building your resume
· Federal hiring, resumes, and programs
· Finishing the resume
· Professional networking and self-marketing
· Interviewing and negotiating compensation
· How to obtain a DOL “gold card”

Q4 How long is the Employment Workshop?

The Employment Workshop is three days long.

Q5 Who teaches the Employment Workshop

Department of Labor staff teach the Employment Workshop.

Q6 What should a participant expect to learn from DOLEW?

The Sailor should learn the skills to complete the Employment Readiness Standards:
(1) Documented career and employment goals
(2) Job application package (or job acceptance letter) to include:
(a) Resume
(b) References
(c) Completed application
(3) Documentation of credentials and cross-walk to civilian skills
(4) Obtain a DOL Gold Card

[bookmark: Tracks]Optional Tracks Workshops

Optional Education Workshop
Q1 Who is required to go to the Education Workshop?

The Education Workshop is an optional track of Transition GPS.

Q2 Who should attend the Education Workshop?

Those Sailors who desire to attend a college or university should attend the Education Workshop.

Q3 What topics are covered in the Education Workshop?

The Education Workshop topics include:
· Preparing for higher education
· Transferring or waiving college credits
· Education Funding
· Researching and comparing institutions
· Application process start to finish
· Uncovering the realities of Campus Life/Using Campus Resources
· Small group counseling

Q4 How long is the Education Workshop?

The education workshop is two days.

Q5 Who teaches the Education Workshop?

The Education Worshop is taught by Navy staff.

Q6 What should participants expect to take away from this track?

A Sailor should have the skills to complete the following the education workshop:
i) Individual needs assessment of personnel circumstances and need for remedial training/education
ii) Individual transition plan with:
(1) Documented academic goals
(2) Results of comparison of academic institution choices
(3) Education application (or acceptance letter) to include:
(a) One-on-one counseling with academic advisor
(b) Connection with Student Veteran Organization
(4) Documentation of credentials, crosswalk to civilian skills (VMET, AARTS, SMART, ACE)

Q7 Can Spouses participate in this workshop?
Spouses may attend the workshop.

Optional Technical Training Workshop

Q1 Who is required to go to the Technical Training Workshop?

The Education Workshop is an optional track of Transition GPS.

Q2 Who should attend the Technical Training Workshop?

Those Sailors who desire to pursue a technical training course of instruction should attend the Technical Training workshop.

Q3 What topics are covered in the Technical Training Workshop?

The Technical Workshop topics include:
· Examine Career Self-Assessment Tools and Results
· Military and Civilian Workforce Realistic Expectations,
· Selection of Reputable and High Quality Career Technical Schools
· Benefit/
· Application process start to finish
· Uncovering the realities of Campus Life/Using Campus Resources
· Small group counseling

Q4 How long is the Technical Training Workshop?

The technical training workshop is 2 days long.

Q5 Who teaches the Technical Training Workshop?

VA staff teach the Technical Training Workshop.

Q6 Is specific industry technical training provided/offered?

Sailors will explore options in their careers (industry) of choice and the options available.

Q7 Can Spouses participate in this workshop?

Spouses may attend the workshop.

Q8 What should participants expect to take away from this track?

A Sailor should have the skills to complete the following after education workshop:
iii) Individual needs assessment of personnel circumstances and need for remedial training/education
iv) Individual transition plan with:
(1) Documented training goals
(2) Results of comparison of training institution choices
(3) Technical training application (or acceptance letter) to include:
(a) One-on-one counseling with training institution advisor
(b) Connection with Student Veteran Organization
(4) Documentation of credentials, crosswalk to civilian skills (VMET, AARTS, SMART, ACE)

Optional Entrepreneurial Workshop

Q1 Who is required to go to the Entrepreneurial Workshop?

The Entrepreneurial Workshop is an optional track. No one is mandated to attend the workshop.

Q2 Who should attend the Entrepreneurial Workshop?

Sailors pursuing self-employment in the private or non-profit sector should attend the Entrepreneurial Workshop.

Q3 What topics are covered in the Entrepreneurial Workshop?

Sailors will learn about the challenges faced by entrepreneurs, the benefits and realities of entrepreneurship, and the steps toward business ownership.

Q4 How long is the Entrepreneurial Workshop?

The Entrepreneurial Workshop is a flexible, multi-tiered training program designed to introduce servicemembers to entrepreneurship (90 minute video), provide a meaningful overview of the realities of small business (2 day workshop), and to expose those who are interested to more intensive levels of training and business planning (online course that can be completed over eight weeks)

Q5 Who teaches the Entrepreneurial Workshop?

The Entrepreneurial Workshop is taught by the Small Business Administration.

Q6 What should participants’ goal be in this track?

Upon completing the Entrepreneurial Workshop, Sailors will have developed initial components of a business plan.

Q7 Can Spouses participate in this workshop?
Spouses may attend the workshop.
[bookmark: CAPSTONE]CAPSTONE Event

Q1 What is the purpose of the CAPSTONE event?

The purpose of the CAPSTONE Event is to validate and verify that Sailors have
· met the Career Readiness Standards,
· received the services they desire, and
· been steered to the resources and benefits available to them as Veterans.

Q2 How will the Navy conduct the CAPSTONE event?

The Navy will conduct the CAPSTONE event in a small group seminar setting with optimum student attendance of 25 transitioning Sailors. Seminars may be tailored to specific demographic populations (e.g. retirees, first-term separatees, education, tech training,) based upon population size. The seminar will be approximately 4 hours in length and cover the following topics:

· Verification of completion of quality Career Readiness Standards.
· Verification that an Individual Transition Plan is in place and progressing.
· Verification that Pre-separation Counseling has been completed.
· Verification that short-term transition budget including housing plans are in place.
· Review of common risks that Sailors may face in the near term and a recap of the resources that Sailors were given in GPS for Veterans to reach out to upon separation.
· DoL and VA staff should be present for warm-handoffs for issues under their cognizance that are identified by staff or self-identified by the Sailor.
· Transition staff will schedule appropriate remedial classes and/or counseling as appropriate.
· Transition staff should congratulate students on their accomplishments to date and/or have a video from Senior Leadership.

Q3 How long is the CAPSTONE Event?

The NAVY CAPSTONE Event is four-hours in length for those that have completed their Career Readiness Standards satisfactorily. There may be remediation (instruction, individual counseling) for those that need assistance completing their Career Readiness standards.

Q4 What happens if a Sailor has not completed his Career Readiness Standards or is not ready to transition?

That Sailor will be required to complete either remedial courses or individual counseling to meet their Career Readiness Standards.

Q5 Who is responsible for the CAPSTONE Event?

The Navy Transition Staff at the Fleet and Family Support Center are responsible for the overall CAPSTONE Event.

Q6 What agencies participate in the CAPSTONE Event?

Veterans Affairs, Department of Labor, and other agencies (Small Business Administration) will also participate in the CAPSTONE Event.

Q7 How will Sailors be provided assistance at CAPSTONE event?

The appropriate staff (e.g., Navy, VA, DOL) will take actions to be able to assist the Sailor with whatever issue is unresolved.

For example, if a Sailor has a question on Veterans Health availability in the area he plans to relocate to upon Separation – the VA representative will help him contact the local VA clinic for enrollment information.
[bookmark: Exemption][bookmark: Timeline]

[bookmark: Reserve]

Reserve Component Transition
Q1 Are Reserve Component Sailors required to go to Transition GPS?

Those Reserve Component Sailors who are mobilized/activated on active duty for more than 180 continuous days are required to go to Transition GPS, unless exempted.

Q2 Where will Reserve Sailors attend TAP?

Reserve Sailors will be scheduled by Commander, Navy Reserve Forces Command to attend a Transition Workshop at the nearest installation or site where a scheduled class is available.

Q3 I am retiring from the Reserves – will I be required to attend Transition GPS?

Reservists retiring are not required to attend the Transition GPS course. However, Navy Reserve offers a separate retirement seminar.

Q4 I am a reservist who is mobilized in theater and can’t meet the 12 month and 90 day requirements for Transition GPS. When do I attend?

Sailors who cannot meet the time requirements due to mobilization in theater should attend as soon as possible. (Per Public Law 112-81, section 551 (NDAA FY-12))

Q5 I have attended TAP before – will I still be required to attend Transition GPS?

Sailors who have previously attended TAP may opt out of Transition GPS, with the exception of the pre-separation counseling.

[bookmark: MLC]

Military Life Cycle Transition

Q1 When will transition be incorporated into the Military Life Cycle?

Elements of transitions are already incorporated into the Navy Military Life Cycle. Navy will fully implement transition into the Career Development Program in 2014.

Q2 How is transition being incorporated into the Military Life Cycle in the Navy?

The Navy already has many components of transition embedded in the Military Life Cycle.

For example:

The Navy Enlisted Retention and Career Development program is designed to improve the ability of our Sailors to achieve their professional). Individual Career Development Plans are developed based upon Career Roadmaps for each enlisted Rating (MOS). The Rating Roadmap includes information on:
· Skill Training
· Job Description
· Personal and Professional Development
· Career Development Boards
· Navy Qualifications and Certifications
· Civilian Occupations and Navy COOL
· US Military Apprenticeship Program
· Professional Military Education
· Voluntary Education

Additionally, the Navy College Program (NCP) provides educational counseling to all personnel regarding their educational goals and objectives. Active duty Navy personnel will be counseled prior to enrolling in any NCP. Counseling services include, but are not limited to the following:
(a) Assist personnel in establishing an educational goal based on the individual’s academic background, aptitudes, work experience, and career objectives.
(b) Assist Sailors in establishing their education plan by providing information on available education institutions, degrees, and courses.
(c) Recommend and/or administer appropriate or required examinations.
(d) Assist with enrollment in educational institutions and programs.
(e) Provide information on financial aid programs and procedures to include assisting Sailors in applying on line to the Free Application for Federal Student Aid, http://www.fafsa.ed.gov.

Navy Individual Career Development Plans and Education Degree Plans should be used as input to the Individual Transition Plan. To further enhance the military lifecycle approach the Navy will incorporate Veteran Affairs information throughout the Career Development Plan process
Q3 We already have Career Readiness Program with Individual Development Plans in the Navy -- -why do we need to duplicate efforts with Military Life Cycle Transition?

The Navy will not duplicate efforts, but incorporate more elements of transition into the Navy Military Life Cycle. Navy Individual Career Development Plans and Education Degree Plans should be used as input to the Individual Transition Plan. To further enhance the military lifecycle approach the Navy will incorporate Veteran Affairs information throughout the Career Development Plan process

[bookmark: Other]

Other Q&A

Organizational Roles in Transition Assistance

Q1 What are the roles of the different agencies for Transition Assistance?

DoD is responsible for developing curriculums and products for the Financial Management workshop, the MOC Crosswalk, the Individual Transition Plan and Checklist, and the GPS Education Track. DoD is also responsible for developing the IT infrastructure to support future virtual delivery of the transition program.

The Navy is responsible for implementing the program on the ground, ensure they provide the agreed upon facility support, and embedding the transition program across the Military Life Cycle.

VA is responsible for mandatory VA Benefits briefing, the VA Benefits Application module, the Technical Training Track, and participating in the CAPSTONE event for warm-handoff.

Department of Labor is responsible for the Employment Workshop and participating in the CAPSTONE Event.

The Department of Education will partner with agencies on Education issues and assist in developing virtual delivery models.

The Office of Personnel Management (OPM) will advise DOL on the federal employment module in the DOL employment workshop. OPM will also provide training materials to partner agencies on federal employment of veterans.

The Small Business Administration is responsible for development and delivery of the Entrepreneurship Workshop.

Q2 What are the roles within Navy for the Transition Assistance program?

OPNAV N135 is responsible for overall Transition Assistance policy.

Commander Navy Installations Command (CNIC N9) is responsible for delivery of Transition Assistance Workshops, CAPSTONE Event and services via Transition Staff at Fleet and Family Support Centers.

Commands (via Command Career Counselors) are responsible for delivering pre-separation counseling and ensuring Sailors attend Transition Assistance events.

Q3 How are agencies accountable for services provided?

Agencies are held accountable by a multi-agency Memorandum of Understanding (MOU) and metrics to ensure completion and quality of services.

Q4 Will reporting be submitted to DOD/Services?

Yes, Services will be reporting completion of pre-separation counseling and the Individual Transition Plan Checklist (Career Readiness Standards).

