
	

	

	

	[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image40.jpg]

[image: image7.jpg]

	

	

[image: image41.jpg]

Table of Contents [image: image8.png]

The Secretary of Labor
i
The Governor of Alabama
ii
The Assistant Secretary, Veterans’ Employment and Training Service
iii
The Assistant Secretary, Office of Disability Employment Policy
iv
Executive Summary
v
Day One (The Presentations
Major General Farmer (Ret.) Former Commander, Walter Reed
1
Dr. Michael Kilpatrick, M.D, Deputy Director, Force Health Protection
2
The Wounded Warrior Project
3
Mr. Mike Quinn, CISCO
4
The Governor’s Panel
5
The Armed Services Panel
6
The National Scope
7
The 10 Habits of Highly Effective Programs
8
Day Two (The Workshops and Wrap Up
Summary of Workshops
9

Webinar and Comments
14
Statement of Commitment
15
[image: image42.jpg]

Message from U.S. Secretary of Labor Elaine L. Chao
[image: image43.jpg]

2006 Wounded and Injured Veterans’ Summit
i
[image: image44.jpg]

 Message from Governor Bob Riley
[image: image45.jpg]SECRETARY OF LABOR
WASHINGTON, D.C. 20210

NOV 0 6 2006

Dear Summit Participants:

Thank you to Governor Bob Riley and to all those who participated in the
Summit for Wounded and Injured Veterans on Recovery, Rehabilitation and
Employment on September 20-21, 2006, in Auburn, Alabama. Your efforts will
make a big difference in the lives of returning wounded and injured service
members and their families.

In 2004, the Department of Labor launched a gateway program to employment

- for transitioning wounded and injured service members returning from active
duty service titled the Recovery & Employment Assistance Lifelines
(REALifelines) Program. Working hand in hand with federal, state, and local
partners, a person-to-person employment and reemployment assistance network
is now connecting returning wounded and injured service members to support
services, training, and employment opportunities. To date, hundreds of the most
severely injured have found assistance in addressing the long-term economic and
lifestyle challenges they face on the long road to recovery, rehabilitation, and
employment.

I am confident that participants at this Summit came away with a renewed
commitment to transition planning and collaboration among federal, state, and
local resources that will greatly improve the lives and opportunities available to
our nation’s returning heroes.

We are pleased to provide you with this summary report of the Summit, which
highlights the event’s programs and outlines next steps. Thank you for helping
make this first summit the success that it was.

Sincerely,

ii
[image: image9.png]§m

[image: image46.jpg]

Message from U.S. Assistant Secretary of Labor Charles Ciccolella
[image: image47.jpg]

2006 Wounded and Injured Veterans’ Summit
iii

[image: image48.jpg]

 Message from U.S. Assistant Secretary of Labor Roy Grizzard, Jr., Ed.D
[image: image49.jpg]

iv
[image: image10.png]§m

Executive Summary [image: image11.png]

	The U.S. Department of Labor’s Veterans’ Employment & Training Service (VETS) and Governor Bob Riley of Alabama hosted the first Summit on Recovery, Rehabilitation, and Employment for Wounded & Injured Servicemembers on September 20-21, 2006 in Auburn, Alabama. Approximately 250 persons attended the Summit and 2,500 viewers watched via webcast. Twenty-six vendors were present at the State of Technology and Resource Fair exhibiting technology and employment related accommodation resources. One hundred percent of the evaluation forms indicated interest in attending similar forums in the future.

The Summit opened with Auburn University’s Joint Color Guard and Alabama’s own “Military Idol”, Sergeant William Glenn, singing the National Anthem. Jim Spivey, president of the Military Chaplains Association, gave the invocation. Charles S. Ciccolella, assistant secretary for VETS, opened the Summit stating, “We are dedicated to the recovery, rehabilitation, and reintegration of the severely injured into the work place.” He introduced Governor Riley who asked, “If we can’t come up with a solution to assist their hopes and dreams, who can?” Governor Riley concluded, “You are making a difference in people’s lives you will probably never meet. Let’s take care of our heroes, today.”

Major General Farmer, former commanding general of Walter Reed Army Medical Center, gave the keynote speech. He noted, “This is about ability, not disability; there’s great potential for these folks as employees, who have been instilled with discipline and duty.” Major General Farmer’s video is available online at: www.hirevetsfirst.gov/REALifelines.
John Melia, executive director of the Wounded Warrior Project, introduced returning wounded warriors, Ed Salau, Matt Bacik, and Michelle Saunders. The veterans,
	
	all injured in Iraq, expressed the hope that they would be given the same challenges and opportunities as everyone else.

Mike Quinn, CISCO, indicated the private sector is in need of education on the resources we can call upon to find the right injured or wounded vet for key roles in our corporations.

The National Scope Panel followed with Leslye Arsht, deputy under secretary for Defense, Military Community and Family Policy, Charles S. Ciccolella, assistant secretary, VETS, and Judy Caden, director of Vocational Rehabilitation and Employment Service (VR&E), Department of Veterans Affairs who gave an overview of the available federal resources and their scope.

Dr. W. Roy Grizzard, Jr., assistant secretary for Disability Employment Policy, U.S. Department of Labor, officially opened the State of Technology and Resource Fair at noon on the first day of the Summit. The Fair introduced Summit participants to technologies and resources available to accommodate injured or wounded servicemembers in the workplace.

The Governor’s Panel kicked off the afternoon session. Admiral Clyde W. Marsh (Ret), commissioner of Alabama’s Department of Veterans Affairs; Will Webb, Still Serving Veterans; Steve Shivers, Rehabilitation Integration Resources Rehab Services; and Diana Northam, Alabama state benefits advisor, served on the panel. They gave an overview of the resources available to Alabama’s returning veterans including Alabama’s Operation Grateful Heart, and echoed the Governor’s firm commitment to “do something for servicemembers when they return home.”

Michael E. Kilpatrick, M.D., deputy director for Force Health Protection and Readiness, gave a complete statistical picture of the

2006 Wounded and Injured Veterans’ Summit
v

	general health of servicemembers from pre-deployment through separation. A total of 555,478 Operation Iraqi Freedom and Operation Enduring Freedom veterans have left active duty and become eligible for VA Health Care since FY02. Dr. Kilpatrick’s

PowerPoint presentation is available at www.hirevetsfirst.gov/REALifelines.
[image: image50.jpg]

The Armed Services Panel gave an overview of the support each program, represented by the following panelists, offer. Panel members were: Colonel Mary Carstensen, U.S. Army, U.S. Army Wounded Warrior Program; Commander Dave Julian, United States Navy, Military Severely Injured Center; Colonel William Lake, United State Marine Corps, Marines For Life Program; Colonel William O’Brien, United States Marine Corps, Department of the Navy Severely Injured Marines & Sailors (SIMS); Peggy Rayfield, U.S. Air Force Palace Heart; Michael Wardlaw, Navy Casualty & Safe Harbor Program; and Helen Parker, Regional Administrator, Employment Training Administration.
	
	The power point presentations are available online at www.hirevetsfirst.gov/REALifelines.
The second day consisted of three concurrent sessions Effective Practices, Idealized Design, and Breaking Down the Wall. The Effective Practices session focused on existing programs serving injured and wounded service members and their families by the Department of Veterans Affairs Employment, Rehabilitation and Vocational Services, the Ohio Reintegration Program, Creating Opportunities by Recognizing Ability (CORA) and State Farm Insurance. Participants in the Idealized Design session designed new systems to replace existing organizations to better serve wounded and injured servicemembers, and participants in the Breaking Down the Wall session identified barriers to employment for wounded and injured servicemembers and devised solutions for overcoming those barriers.
Written highlights of the major sessions including speeches, power point presentations, and a 10 minute video of summit highlights are available on-line at www.hirevetsfirst.gov/REALifelines.

vi
[image: image12.png]§m

Day One: The Presentations [image: image13.png]

[image: image15.jpg]

	

2006 Wounded and Injured Veterans’ Summit
1

	Presentaton by
Michael E. Kilpatrick, M.D.

Deputy Director

Force Health Protection and Readiness Programs

[image: image16.png]

“I heard in the hallway, we’ve always had these programs to take care of our own but how do we knit them together and make getting help to these individuals almost seamless and invisible.”
Secretary Rumsfeld said, “If we have someone who needs rehabilitation and wants
	
	to stay, we will do everything we can to
keep them on active duty.” If they choose to leave, we have that same obligation, to make sure they are ready to get on with the rest of their lives and to make sure their medical condition is taken care of in an optimal way.
The Department of Veterans Affairs (VA) provides cost-free health care services and nursing home care for conditions possibly related to military service to veterans with combat service after November 11, 1998 for a period of 2 years beginning on the date of their separation from active military service.

	MEDICAL OVERVIEW

as of August 24, 2006

	20,489 servicemembers have been wounded in action

· 11, 024 have returned to duty within 72 hours

· 9,489 have not

	34,886 servicemembers have been medically transported from theater

· 59% are evacuated due to disease

· 22% are evacuated due to non-battle injury

· 19% are evacuated due to battle injury (aka wounded in action)

	There are 6,511 servicemembers on medical hold of which, on average,

· 83% are returned to the force

· 17% are medically separated

	We have a lofty goal, how do we as a nation best help those who serve? Our men and women in uniform are fit and healthy. When those who serve come home ill and injured, it’s very hard for them and their families to really get their arms around this process. What you are doing to organize this assistance is important. We start with a fit and healthy force, and we have an obligation to protect their health and protect them from injury.
Our mental health goal is early education, early intervention, and access to care. The result is that more than 35% of our servicemembers are coming into mental health clinics for consultation and only about a third of those members come away with an actual diagnosed health condition.
	
	[image: image17.jpg]

2
[image: image18.png]§m

	The Wounded Warrior Project

[image: image19.png]

[image: image51.jpg]

 Ed Salau’s
 Story
“People always said life slows down after an injury like mine; that's not the case, life kept going," said Ed Salau. Life kept going and so did Ed Salau. He lost his leg when a rocket propelled grenade hit his Bradley fighting vehicle in 2004 while fighting in Iraq.

"Keep your pity, keep your pity. What we need is opportunity, we need a challenge, for most of us we have worked in the most challenging job you can, now that we are back we like to continue to be challenged," he said.
[image: image52.jpg]

Matt Bacik’s Story
Matt Bacik, who retired from the U.S. Army, lost his leg in a roadside bomb on July 22, 2005. Matt Bacik is a graduate student at Auburn University.

"When I healed, I asked, “How do I transition back to active duty or the work world," said Bacik. Bacik added, "How can we foster more gate openings than gate keepings? … Communities need to recognize the flood of people entering work and school, be cognizant of bringing wounded soldiers back into the work place.”
	
	Michelle Saunders’
 Story

Michelle Saunders retired from the U.S. Army in 2006 with a combat-related back injury.
“People forget or just don't realize that when a veteran is discharged, there are many different issues aside from trauma down range going on during the transition period. Personally for me, I was so glad just to get out of Walter Reed because I had spent 20 months in a slap-in-the-face reality every day trying to get back to ‘normal’. Aside from ‘normal’ nightmares and a bitter attitude, I was still ‘protected by the gates of the installation, the camaraderie’ and most importantly still, a pay check. Once you realize that all of that ‘safety’ is actually gone, everything comes crashing down and you feel as though you’re completely disconnected from the entire world and you can't figure out what went wrong.”
John Melia
Executive Director

Wounded Warrior Project

[image: image53.jpg]Wounded & Trjuned Veterans ' S “%49}226‘

Report

[image: image54.png]

Pointing to the Wounded Warrior Project logo, an image of one soldier carrying another on his back, John Melia said, "We always think about the guy who's on the top, the guy who's being carried. We never think about the one who's doing the carrying."

2006 Wounded and Injured Veterans’ Summit
3

	Presentation by

Mike Quinn, CISCO

[image: image20.png]

I walked out of Bethesda Naval Hospital with my father, a 30 year veteran of the Marine Corps, who said, “Everything works out for the best, move on.” I did move on; and I have been with CISCO Systems for 15 years. And, I hire veterans because they are trained, disciplined, responsible, and capable of taking on any situation. Over 100,000 active students are gaining certifications in networking technologies in CISCO’S Programs and of those, 5,000-6,000 are military. The biggest problem is translating a Military Occupational Specialty onto a resume.
	
	companies. These training modules are used consistently across the organization; so when folks leave the medical holding companies, they can pull a module off the internet, continue to learn and use these CISCO Training Academies as a basis for getting back to work. These academies are a passport for people to get in many companies in many roles.

We want to continue to expand our work and relations with the Veterans Administration, the Department of Defense, the Department of Labor, and the Disabled American Veterans to provide that education both to ourselves and to other companies like CISCO, who have been unable

[image: image21.jpg]

	Culture of Collaboration

“We would love to have a partnership that expands and starts to build a path and pipeline for people who want to come out of the military and seek employment in the high tech environment or with our customers.”

People are working remotely, in many locations and globally, which means wounded servicemembers do not have to leave support systems: homes, families, and doctors. Companies like CISCO, E-Bay, Intel, Hewlett-Packard, Bank of America, Wells Fargo, and IBM all have distance employees. CISCO is deploying network
	
	to break down that barrier. We can be a reference point to get into those companies because we have a relationship with just about everyone in this industry. We would love to have a partnership that expands and starts to build a path and pipeline for people who want to come out of the military and seek employment in the high tech environment. Companies don’t know where to look; one central location is needed to find these wounded servicemembers. Technology training programs can be offered to active duty military, as well.

4
[image: image22.png]§m

	The Governor’s Panel
[image: image23.png]

“Our approach is to wrap our arms around the wounded warriors and their families as they transition through community volunteers, non-profit organizations, and professional case workers.”

 Will Webb, Still Serving Veterans
Operation Grateful Heart was launched by Governor Riley’s office in June of 2004. The Governor’s Office, the Alabama National Guard, the Alabama Department of Industrial Relations, and Alabama’s Department of Workforce Development came together to launch this program to assist and serve our servicemembers and their families. Operation Grateful Heart seeks to ensure a smooth and seamless transition into the community. Since OGH’s beginning, the coalition of public and private organizations and agencies throughout Alabama has grown.

Still Serving Veterans is a non-profit service organization committed to the long-term career development and life skills support for severely wounded warriors and their families. The wounded are assisted in the transition from the medical center to quality careers
	
	and jobs in the Alabama region. Still Serving Veterans partners with national and state organizations, such as Alabama’s Operation Grateful Heart.

“12,000 Alabamians have gone to war and we have served 1,152 in our program.”
Steve Shivers, Alabama Department of Rehabilitation

The State Veterans Administration is charged with providing benefits and services for 422,000 veterans across the state of Alabama through the work of 67 veterans’ service officers. Assistance is provided with federal and state benefits, particularly education through the GI Bill.

Alabama has a 3.6% unemployment rate, and thus is challenged to find ready and willing workers; veterans are an excellent pool of workers to fill this need. Our public-private partnership is a veteran-friendly resource offering veterans every opportunity to access services and quality job placements that are careers for veterans. Services are streamlined to provide rapid and timely access and our team of rehabilitative services specialists assist with workplace accommodations for seriously wounded veterans.

[image: image24.jpg]v~ A\
= g¥ls

& “*. .“\\\\ A&

	Panel Members

Admiral Clyde Marsh, Commissioner, State Department of Veterans’ Affairs

Will Webb, President & CEO, Still Serving Veterans

Steve Shivers, Director, Alabama Department of Rehabilitation

Diana Northam, State Benefits Advisor for the Alabama Military Department & Operation Grateful Heart (OGH)

2006 Wounded and Injured Veterans’ Summit
5

	The Armed Services Panel

[image: image25.png]

Vision

“Our wounded warriors, and their families, are self sufficient, contributing members of our communities, living and espousing the “warrior ethos” knowing our Army and nation remember.”

Colonel Carstensen
Responsive
The mission of each of the armed services programs is to provide platinum, elite service to the wounded warriors and their families for as long as it takes to ensure injured servicemembers and their families achieve the highest level of functioning and quality of life. These programs focus on the most severely injured and bring the benefits to the soldier and family. The greatest needs, such as financial support, education, and employment assistance, occur early on. Case managers help families make good informed decisions when they arrive at junctures or decision points.
Uncomplicated Access
Wounded warriors are hungry for someone to help them navigate this maze of benefits and empower our soldiers to make good choices. Ensuring that we … never leave a fallen comrade behind,” the programs identify barriers and obstacles, and develop tools based on real needs. They look at reserve, family, and community issues and work closely with DOL, DoD, VA and all the services and communities to ensure a warm hand off at every transition.
Reaches its Audience
They reach out to veteran-friendly employers who have a desire to hire injured servicemembers and develop home town links stationed throughout the United States to connect with business and develop the
	
	needed resources. Disabled Veterans Outreach Program Specialists (DVOPS) and Disability Program Navigators are located in the One-Stop Career Centers to ensure the workforce development system in that area and across the country knows how to serve individuals with disabilities and knows what resources are available in the community and beyond.
Enabled by Leadership
“Out of 3,000 calls, we can assist in 90% of cases and if we can identify their problem, we can make it better and make a difference in their life very quickly.” Colonel Lake

Next Steps

· We need a commitment from everyone to continue this dialogue until we have solutions.

· We don’t have the exact coordinates, but we know the general direction in which to build awareness, to network, and to fit the pieces together for the betterment of the severely injured.

· We need to keep the dialogue going, we may not have the immediate answer but we can find it.

· We have to keep the communication lines open and cut some of the red tape to make it easier.

· We have to make a long-term commitment, we can never forget. We are not doing enough to help those that left 2-3 years ago.

· The percent of people employed with disabilities has not changed since WW I. I hope we can make a difference and improve that statistic.

· One of the most important things we can do for self-esteem is to provide a job. We need to define the issues and put them in a format we can pass on to the leadership. We are the leadership and we are failing them by not doing it.

	[image: image55.jpg]STATE CAPITOL
MONTGOMERY, ALABAMA 36130

OFFICE OF THE GOVERNOR

BoB RILEY
(GOVERNOR

(334) 242-7100
Fax: (334) 242-0937

STATE OF ALABAMA

It is a privilege to welcome all of you to our great state. Alabama is proud and honored to host this
first-ever National Summit on Wounded and Injured Veterans.

[believe it very fitting that Alabama was chosen to host this summit. Based on our size, no other
state is contributing more to the War on Terror. Since the September 11th attacks, more than 12,000
Alabama National Guard members have been mobilized and deployed in support of the War on
Terror. All Alabamians are proud of their service. They are upholding a tradition of honor that's
protected this country for more than 200 years. Their sacrifice, and the sacrifice of all our veterans,
creates a debt that America can never fully repay. But we must do everything possible to try.

All of those who have "borne the battle," as President Lincoln said in his second inaugural address,
return to us as heroes. Many return wounded and severely injured. Their recoveries are often long,
difficult, and have lasting effects on them and their families. They deserve nothing but the best care
and services we can possibly provide. That is why we are here today, to see what we can do to
coordinate our programs, make them better, and improve the services we offer to these heroes.

Each of you here, from all across the country, has seen what works and what doesn't work. You have
experienced and developed programs that are literally changing lives for the better. This Summit
gives us the chance to examine all the federal, state, local and private initiatives and replicate the
ones that work best.

Here in Alabama we have been a leader in coordinating our programs and services for our veterans.
Two years ago we launched a statewide initiative called Operation Grateful Heart. The idea behind
Operation Grateful Heart came from an e-mail I received from the friend of a deployed soldier whose
wife needed medical attention. We worked to coordinate the assistance available from several
different organizations to get them the help they needed. Through Operation Grateful Heart, we
show our appreciation and support for our service members and their families while they are
deployed, and we help them make the sometimes difficult transition back to their communities when
they return home.

That is why we are so excited about this Summit. From this we should develop innovative ideas and
approaches that will allow us to create a model that can be used nationally for our veterans. On
behalf of all Alabamians, I thank our veterans for their extraordinary dedication to our country, and I
welcome each of you to this historic Summit.

Sincerely,
Bob Riley

Governor of Alabama

	Panel Members

Colonel William O’Brien, Department of the Navy, Severely Injured Marines and Sailors (SIMS) Pilot Program

Colonel Mary Carstensen, U.S. Army Wounded Warrior Program (AW2) www.aw2.army.mil

Colonel William Lake, Program Manager, Marines for Life www.M4L.usmc.mil

Peggy Rayfield, U.S. Air Force, Palace HART

Michael Wardlaw, Director, Navy Casualty Assistance, Safe Harbor Pilot www.npc.navy.mil/safeharbor

Commander David Julian, Director, Military Severely Injured Center (MSIC) www.military.com/support

Helen Parker, Regional Administrator, ETA, DOL (at podium)

6
[image: image26.png]§m

	The National Scope
[image: image27.png]

[image: image56.png]v/
%EAL/fe//hes

U.S. Department of Labor

Leslye Arsht

Deputy Under Secretary

Department of Defense
These patriots deserve everything we can provide to thank them and their families for their service and their sacrifice. These programs recognize that employment is vital to the well-being and successful reintegration of severely wounded servicemembers to restarting their lives and providing a path to a meaningful career.
The department has been working for the past couple of years at the state levels with governors and legislatures and other state entities to both raise awareness and to secure support. The DoD State Liaison Office headed by George Schaefer, has been aggressively working these issues with the National Governors’ Association.

“Since the start of the Global War on Terror, there have been over 21,000 men and women wounded and injured in theater. Of those, 9,700 have not been able to return to duty within 72 hours of their injury. It is within this group that the seriously injured reside. The fact that nearly 11,000 do return to duty within 72 hours is a testament to the advances that have been made in medicine in the theater of war.”

DoD’s Severely Injured Center is part of our effort to augment the support provided by the services. All programs provide employment assistance or access to resources, either through websites or employment specialists and counselors. The Center is unique because it’s a fusion point for four Federal agencies, DoD, the VA, the Department of Homeland Security’s Transportation Security Administration and the Department of Labor; all united in the same goal.

	
	Charles S. Ciccolella

Assistant Secretary, Veterans’ Employment and Training Service

Department of Labor
[image: image57.jpg]U.S. Department of Labor Assistant Secretary for
Veteran's Employment and Training
Washington, D.C. 20210

NOV 06 2006

[want to thank Governor Riley for hosting the first National Wounded and Injured
Veterans’ Summit on Recovery, Rehabilitation and Employment and for being one of the
first governors to develop a comprehensive state initiative working in full partnership
with the Departments of Labor, Defense and Veterans Affairs. I also want to thank our
attendees and presenters; your participation in this Summit is a critical step in developing
sustainable, collaborative strategies to assure the successful transition of returning
wounded and injured service members and their families.

Secretary Elaine Chao and I launched REALifelines, the Recovery & Employment
Assistance Lifeline, in 2004. Our goal is to provide individualized job training,
counseling and re-employment services to each and every veteran seriously injured or
wounded in the War on Terrorism. It started out as a joint initiative between the U.S.
Department of Labor and Walter Reed Army and Bethesda Naval Medical Centers.
Today, we have permanent staff in six medical treatment facilities across the country,
who are working hand in hand with injured service members as they heal.

Alabama’s Operation Grateful Heart, a program that ensures all military personnel and
their families receive appropriate recognition, tangible support, and neighborly care was
launched by Governor Bob Riley after he received an email from the wife of a deployed
soldier. This program is an example of the good will that is the nature of Alabamians and
the caring spirit that distinguishes our country.

We are dedicated to the recovery, rehabilitation and reintegration of the severely injured
into the work place. It is my hope that the ideas, questions, knowledge, collaboration and
connections begun at this Summit will continue to improve opportunities for our nation’s
wounded warriors. I challenge our participants to continue this dialogue. I encourage all
states to develop programs that provide the full range of resources and are readily
accessible for our wounded and injured service members.

Sincerely,

(i A
arles S. Ciccolella

The Labor Department is responsible for preparing America’s work-force. For most jobs of the future, a postsecondary education is required. Our goal is to shape the workforce so they are getting training; training for the jobs of the 21st century.

Veterans fit into what employers want. Employers not only want the hard skills that they bring, the education and technical skills, but they also want employees who are success oriented, with good leadership and management skills, and who can grow their business.

Veterans are integrated in the workforce in three ways: through America’s workforce system; by protecting their employment and re-employment rights through Uniformed Services Employment and Reemployment Rights Act (USERRA); and providing the Transition Assistance Program (TAP) Employment Workshops to separating servicemembers. America’s workforce system is a 14 billion dollar a year investment. We have over 3,500 One-Stop Career Centers across the country providing training services, temporary assistance for needy families, and specialized services for rehabilitation. Veterans get priority of service and the specialized services of the, Disabled Veterans Outreach Program Specialist (DVOP) and the Local Veterans Employment Representative (LVER). If we can get veterans into the one-stop centers, we can get them employed.
“The point of this panel, it’s all about breaking down the barriers and the challenges we face.”

Veterans’ unemployment rates are consistently below those of non veterans. Unfortunately, this is not true of young veterans recently separated from the service. Their unemployment rate is significantly higher and we are intensely focused on improving opportunities for these young veterans. We know TAP works. We know

2006 Wounded and Injured Veterans’ Summit
7

	if we can get more of the servicemembers through transition employment workshops before they separate we can help the defense department. About 65% of servicemembers attend TAP prior to separation; we want to get to at least 85%. If we can get the servicemembers into the One-Stop Career Centers, we can get them employed and those that need specialized services will receive that. Transition assistance is also being provided to the guard and reserve.
“About 3 years ago, Secretary Chao asked me what we were doing for our soldiers fighting the global war on terror, but we didn’t have a real program. Just a few months later, we signed a memorandum of agreement with General Farmer and Admiral Robbins on REALifelines to assist in the recovery and rehabilitation of our servicemembers through employment.”
Judy Caden
Director, Vocational Rehabilitation and Employment Service (VR&E)
Department of Veterans Affairs

These programs (VR&E) serve 95,000 disabled veterans annually with approximately 65,000 entering the program for the first time each year. One individual at each of our VA Offices is designated to be a point of contact for the Operation Iraqi Freedom (OIF) and Operations Enduring Freedom (OEF) Veterans. We collaborate through each of the military branches.

Prior to separation, VA staff provides VA benefit information and claims assistance to servicemembers at the TAP briefings. We send outreach letters and expedite claims for OIF/OEF veterans.

Disabled Transition Assistance Programs (DTAP) should be offered to all separating servicemembers who have or think they
	
	have a service-connected disability. This is our opportunity early-on, to encourage and assist servicemembers to apply for the VR&E program. We have developed a new policy: disabled servicemembers initially indicating they do not want services will be re-contacted within one year of initial contact. The DTAP program can also be accessed online at www.vetsuccess.gov by clicking on DTAP.

“The Reserve Education Assistance Program is new and was enacted by Congress to recognize the service of the National Guard and Reserve. This recognizes they are being called up often and for increasing amounts of time and makes the educational payment much closer to what one gets under the GI Bill.”

The insurance benefit notifications are given early-on. The Traumatic Injury Protection Program (TSGLI) is new and became effective December 1, 2005. TSGLI provides severely injured servicemembers with rapid monetary assistance of between $25,000 and $100,000 depending on the disability. The guaranteed home loan program is available to almost all veterans and the specially adapted housing grant program is provided specifically for those with a physical disability to make their home livable and usable.

The VR & E program assists in finding suitable employment through a variety of programs. The Coming Home to Work Initiative provides volunteer or non-paid work experience opportunities to VR&E eligible service members pending medical separation from the military at eight military treatment facilities around the country.

8
[image: image28.png]§m

Day Two: The Workshops and Wrap Up [image: image29.png]

	Summary of Workshops
[image: image30.png]

Breaking Down the Wall began with a discussion on the barriers that severely injured soldiers face in obtaining employment, not only for the soldiers, but
	
	also for the organizations providing the services. Each barrier was discussed at length and solid, diverse solutions were recommended. The session provided a greater understanding of what is needed to provide better services to our wounded warriors.

	The Barriers
	Recommended Solutions

	Lack of Employer Education / Sensitivity Training
	1.
Service providers can develop a curriculum and market it with a consistent message, including a toll free number; news article or press release; and a point of contact aimed at employers as well as servicemembers.

2.
Employers can obtain information through seminars, summits, and other resources from such programs as HireVetsFirst; DOL’s Office of Apprenticeship; Local Veterans Employment Resource (LVER); NVTI, and others as they become available.

3.
Employers need to educate their Human Resources sections on hiring disabled veterans, including sensitivity training on the stigmas of disabilities, discrimination, grief, and sexual assault, to name a few. It was suggested that VA case workers could provide such training.

	
	

	Lack of Information between Stakeholders / Competition between Stakeholders
	1.
A Statewide Memorandum Of Understanding with federal, state, local, and private agencies to get the “word out”, such as at Family Activity Days.

2.
Representatives of service providers should attend Military Treatment Facilities (MTFs), where they can share information directly with wounded soldiers.

3.
Service providers should have information at the mobilization and demobilization sites.

4.
Service providers can share information if they were to provide their information to, or their links on, such programs and websites as REALifelines, NVTI, National Chamber of Commerce, and DVOPs and LVERs.

	
	

	Lack of a Central Contact Point
	1.
Establish a central contact system with all agencies.

2.
Designate the Benefits Clearinghouse as the central point of contact; make public service announcements to advertise this to veterans – who, what, and where to contact.

Examples of Successful Programs with a central contact point:

Grateful Heart, Alabama

DCA TEAMS at Walter Reed

Disability Navigators Program

REACH

California Directory of Veterans Services

Hire Oregon Veterans

2006 Wounded and Injured Veterans’ Summit
9

	Ability to Identify Clients
	1.
Use a unique identification number, not the Social Security Number.

2.
Have military services family support agencies help identify servicemembers, not just “families in need”

3.
Streamline procedures to overcome HIPAA restrictions.

4.
Have a universal release of information across agencies to allow service providers to make contact with the wounded / injured veteran, or allow the servicemembers to waive their HIPAA rights during their transition process.

5.
Share information among and between service providers, such as REALifelines in Washington sharing information with Oregon.

6.
Have a workforce development definition of programs and show how they coordinate with other programs.

7.
Have the first assigned case manager continue to follow services for and with the servicemember in order to prevent a break in services, similar to the assignment of a national case manager.

Resources for identifying potential clients –

ESGR Representative / Ombudsman

TAP Training

REALlifelines – Washington, DC

Veterans Administration – national number for employment-upgrade operations – 1-800-827-1000

	
	

	Identify Client Needs and Priorities / Timing of Needs and Services
	1.
Provide outreach support to wounded and injured veterans in their local community areas, such as home town links that connect the servicemember with appropriate local community resources.

2.
Provide skills training while on medical hold.

3.
Provide long-term assistance for unemployed or underemployed, especially special help to spouses of troops, such as financial support for critical / immediate needs.

4.
Each wounded or injured veteran should receive a comprehensive, individualized service plan with a point of contact for each provider of services.

Resources for identifying client needs / priorities:

Coalition to Salute America’s Heroes

National Organization of Service Disabled Veteran Businesses (NOSDVB) – www.nosdvb.org

Marines for Life; www.m4l.usmc.mil

	
	

	Identifying State Stakeholders / Providing a Continuum of Services
	1.
Provide workforce development to identify a continuum system that brings all service providers together.

2.
Create a suggested plan of service with the state workforce agencies (SWAs).
3.
Provide cross-training of integration of services – communication between agencies – with continuing education on services that are provided.

4.
Hold periodic meetings with agencies – like the DOL and Oregon Guard – to offer TAP when and where the soldier may be.

5.
Develop an on-going strategy for communication and linkages to all services for veterans with disabilities – regional or statewide.

6.
Build upon the communications strategy with a multi-agency summit within the state to develop inter-agency cooperation and procedures.

10
[image: image31.png]§m

	Geographic Locations and Diversity of Services
	1.
Expand website to make information more available by including links to and information from state DOL and VA agencies, IPA in VETS/USDOL, and the NVTI locator.

	
	

	Leadership Support
	1.
Support starts at the top – establish a point of contact in each of the governors’ offices to assist and facilitate services to wounded and injured veterans and their families, such as the:

a)
utilization of the family programs to contact wounded servicemembers’ families for information / referral

b)
cross communication between agencies and service providers, for example, with Marines 4 Life and National Organization of Service Disabled Veterans Business

2.
Provide free education for disabled veterans’ children at state colleges and universities.

	
	

	Decision Support Tools for Service Providers
	1.
Build support for Executive Order 13360, to help disabled veteran owned businesses do work with the Federal Government.

2.
Create a survey to capture data from members in order to refine the combined efforts of service providers.

3.
Be able to direct clients to services outside one’s own provider network – educate staff on all services / programs and their access requirements.

	Idealized Design is an interactive planning process developed by renowned business strategist Dr. Russell L. Ackoff, who contributed most prominently to the pioneering innovations of Bell Labs in the 1950s. Participants in this session worked
	
	together to design systems or structures which would replace existing organizations by utilizing only two restraints, technological feasibility and operational viability, and with the required outcome that the new structure be able to learn and adapt effectively to changes and challenges.

	RECOMMENDATION 1

Create “The National Council on Wounded”, which would be a national consortium with representation from federal, state, and local organizations, and whose mission would be to “facilitate and provide a common opportunity for all clients.” The Council would have the following functions:

	· Develops a national “first-step” toolbox.

· Acts as a central information clearinghouse.

· Disseminates high-quality information and resources.

· Identifies high performing practices and programs.

· Understands and educates all stakeholders on the scope of the need.

· Aids in the direction of resources.

· Facilitates ongoing discussion and communication.

· Repository of easily accessed national program / policy information.

· Houses and maintains a single national toll-free number and communication website.
	· Pushes the message to employers, servicemembers, communities, and service providers.

· Actively recruits new and increased participation.

· Acts as the case data connection.

· Committed for the long term.

· Accountable, and assures accountability.

· Maintains a national resource directory.

· Able to create synergy.

· Identifies needs and trends and strategies to address needs.

· Works with program directors to develop a cohesive transition strategy from national to local.

2006 Wounded and Injured Veterans’ Summit
11

	RECOMMENDATION 2

Transform the Regional Diversified Teams into Regional Collaboration Hubs to identify and unite government, community, and commercial resources in order to empower wounded warriors and their families to take advantage of enhanced quality of life opportunities. The Regional Hubs would have the following functions:

	· Seamless and Transparent service delivery

· Connection point for hiring decision with national employers

· Makes solutions simple and timely

· Pushes messaging to stakeholders, acts as liaison for long-term partnership

· Assures and develops role clarity
	· Innovative

· Communication clarity

· Fosters resource awareness

· Provides a suitable structure for service access at the local level

· Reports on successes

· Regular communication between partners

· Resolves crisis issues

	RECOMMENDATION 3

Develop a localized network to facilitate comprehensive, long-term care; to solve problems; to reduce barriers; and to create career opportunities. The Network would have the following functions:

	· Receives wounded warrior report prior to return and organizes referral strategy

· Provides welcome home briefing and organizes communication strategy with military service-care manager

· Facilitates referral connections

· Follows-up with all partners/ customers
	· Assures accountability

· Identifies and relates ongoing needs of veterans, employers, and communities

· Assures preparation and readiness of individual

· Maintains connection to support group

· Engages in cohesive, transition planning

[image: image32]
Qualities and Characteristics of a Successful Idealized Design
12
[image: image33.png]§m

	Effective Practices focused on existing programs serving wounded and injured servicemembers and their families and the positive impact of good program practice. This session was moderated by Ron Drach.
Panel Members

Nancy Glowacki, Employment Coordinator, Vocational Rehabilitation & Employment (VR&E), U.S. Department of Veterans Affairs

Ilene Morris-Sambur, CEO, Creating Opportunities by Recognizing Abilities (CORA, Inc.)

Danny Sample, Operations Recruiter, State Farm Insurance, Alabama

Dr. Michael E. Witzky, Executive Director, Mental Health Board, Union, Ohio

Lt. Colonel Homer Rogers, Ohio National Guard

Ron Drach, Director of Governmental & Legislative Affairs, Veterans Employment & Training Service, U.S. Department of Labor
Nancy Glowacki gave a briefing on the VR&E Program, an individualized plan that provides for all services and assistance necessary to enable veterans with service-connected disabilities to achieve maximum independence in daily living and, to the maximum extent feasible, to become employable and to obtain and maintain suitable employment. To be eligible, servicemembers must be within six months of separation from active duty, or in the case of a medical separation, obtain a memorandum from their commander showing the expected discharge date (within six months). The “Coming Home To Work” initiative is a way to bring civilian work experience to the wounded and injured while in the medical holding facility. This program is available at www.vetssuccess.gov
Danny Sample, a Lieutenant Colonel in the Army Reserve and an operations recruiter with State Farm Insurance, gave an overview of State Farm’s employment policies, which the private sector can utilize to assist veterans. State Farm has 500 veterans, and about 70 are deployed at any given time. State Farm finds that persons with a military background exhibit leadership and critical thinking skills, which is why they participate in career fairs to recruit military personnel. And, State Farm has a support team to assist individuals with disabilities. Deployed employees and their families maintain all benefits. State Farm is recognized as one of the top 25 veteran- friendly employers by GI Jobs Magazine.
	
	According to State Farm the challenge is to get our returning servicemembers ready for the business world by conducting workshops on resume writing and interview techniques.

Michael Witzky and Homer Rogers gave a briefing about the Ohio Cares Committee, a joint initiative, in the state of Ohio, to help families seek assistance and benefits. This initiative is sponsored by the National Guard with the involvement of VA, the Ohio Department of Health Care Providers, the Ohio Department of Mental Health, and the Ohio Department of Alcohol and Drug Addiction Services. The partnership meets monthly to develop new initiatives to help servicemembers and their families, and to augment VA Services.

Ilene Morris-Sambur identified hidden telework opportunities to increase companies’ profits. In October, she implemented a telework program for disabled vets and military spouses at Walter Reed. The training is customized; military spouses train other military spouses and disabled vets train disabled vets. The companies are asked to retain the employee after six months. In addition, training, peer mentoring, and on-going support are an integral part of the program.
10 Habits of Highly Effective Programs
by the Office of Veterans’ Employment and Training Services
1
Uncomplicated Access

Users quickly find the help they need.
1
Responsive

Follows through on promises and follows up on requests and actions taken.

1
Accepts Responsibility

Solutions are sought at the immediate point of contact.

1
Proactive

Seeks ways to breach barriers, to integrate services, and to bridge gaps.

1
Culture of Collaboration

Facilitates interstate or intercommunity collaboration. Seeks to support like efforts.

1
Creates Awareness

Partners and stakeholders know what is happening, users know what to expect.

1
Opportunity Driven

Utilizes benefits and support systems to lead individuals toward greater opportunities.
1
Addresses the full range of needs

Understands the multiple factors that surround and support a successful career, and integrates services to assure support in complimentary areas.

1
Reaches its audience

Is highly used, is the preferred choice, and is well known among users and partners.

1
Enabled by leadership

Driven by policy and leadership that breaks down barriers when they are discovered.

2006 Wounded and Injured Veterans’ Summit
13

	Webinar

[image: image34.png]

[image: image35.jpg]A Gt S SR "*F%
N

The Webinar, was scheduled immediately following the Summit. This virtual walk-through included the following presentations and speakers: the Job Accommodation Network’s (JAN) Searchable Online Accommodation Resource (SOAR) by Anne Hirsh, eLaws REALifelines with Heather Higgins, Technology-enabled training by Chanel Bankston Carter, America’s Career InfoNet with Greg Wilson of ETA, Disabilityinfo.gov with Katia Albanese and Computer/ Electronics Accommodations Program (CAP) with Michael Young of DoD. The virtual audience consisted of 91 on-line participants.
Summit Comments
· Over the next year much of what I learned during the Summit will be integrated into the work of all the Telework Projects locally and nationally to ensure that colleagues, Workforce Boards, state VA and DOL Veterans’ Service, and One Stop Centers benefit from the best practices shared and the multitude of resources available online.
· I feel “we” collectively are moving in the right direction. I feel the private sector, however, is in real need of education on the resources we can call upon to find the right disabled/impaired veterans for key roles in our corporations. I look forward to the upcoming dialogue and advancement in this effort.
	
	· Good collaboration and mutual respect between federal agencies.
· Hopefully this Summit will serve as the impetus to get the ball rolling with all partners.
· Great information from the groups.
· The Summit was a very worthwhile investment of time.
· I enjoyed hearing the testimonials from the wounded & injured. It really brought the need for services & collaboration to life. Provide more opportunities for separate training tracks.
· I learned a lot and will be able to connect the dots better
· There is a need to integrate all the programs being offered to transitioning servicemembers into one website, with links to all programs.
· Create a CD of all briefings presented. Great information that should be available to everyone.
· How about a select e-based task force of DoD-DOL-DVA-SBA to coordinate the establishment of a community-based, one-stop veteran service center and self-help library where a vet/family member can access local programs and resources similar to SBA Biz Info Centers (BIC’s). Staff with VA work staff and volunteers?

[image: image36.jpg]

14
[image: image37.png]§m

Statement of Commitment
to Opportunity for Wounded & Injured Veterans
[image: image38.png]

[image: image58.jpg]U.S. Department of Labor Assistant Secretary for
Office of Disability Employment Policy
Washington, D.C, 20210

Dear Summit Participants:

I was honored to attend the First National Veterans Employment Summit in
Norfolk, Virginia at Auburn University on November 9, in the company of
Governor Bob Riley, Assistant Secretary Chick Ciccolella, many distinguished
members of the military, officials of the state of Alabama, and many others who
worked tirelessly to provide critical supports and services for our wounded
and injured veterans. '

I am particularly pleased to have had the opportunity to open the High Tech
and Resource Fair at this Summit. Recent advances in technology have allowed
more and more people with disabilities an opportunity to enter or return to the
workforce. Technology makes things easier for persons without disabilities.
But for persons with disabilities, it makes many aspects of life, including work,
possible. Technology is the great equalizer!

For our returning service members who require assistive technology for the
first time in their lives, it is our desire that this Fair was a positive experience in
which unforeseen opportunities helped to balance newly acquired disabilities.
For many Americans, including returning service members with disabilities,
the difference between working productively and being unemployed or
underemployed is not a matter of whether they have the skills necessary for the
job. Instead, it may be a matter of whether they can access all of the tools and
equipment they need to perform the job.

We hope that this Summit helped to promote that access.

Sincerely,

W. Roy Grizzard, Jr., Ed.D.
Assistant Secretary

ODEP WORKFORCE - OPPORTUNITY « LEADERSHIP

	The Office of Veterans’ Employment and Training Service encourages organizations to endorse this Statement of Commitment and to join with us in encouraging all fifty governors to make the same pledge in 2007.

We recognize the high cost of service to country, and the lasting consequence for those that suffer wounds and injuries on behalf of the United States of America and the cause of freedom.

We recognize the deep desire of all Americans to succeed, and the challenge that severe injuries pose to a life of opportunity, and to the achievement of the American Dream.

Therefore, we commit as one nation to honor our wounded and injured servicemembers and veterans with sensible policy, the mindful execution of our duties and responsibilities, and join together in pledging:

1. To build unity and collaboration between programs nationwide.

2. To assure priority service delivery to wounded and injured veterans and their primary care providers.

3. To align programs and services toward opportunity outcomes.

4. To inspire and engage employers and community institutions to develop and implement model practices in hiring and accommodating wounded and injured veterans.

5. To establish policies and initiatives that enable wounded and injured veterans to find and achieve their economic and career aspirations.

	Signed this
	
	day of
	
	, 2007.

	

2006 Wounded and Injured Veterans’ Summit 15

Regional and National Representatives
	NAME
	SITE
	EMAIL
	PHONE

	Allison-Oord, Jennifer (MTF)
	SF/SEA Region
	allison-oord.jennifer@dol.gov
	(360) 438-4136

	Alvarez, Angel
	MSIC
	alvarez.angel@dol.gov
	(703) 908-6259

	Augustine, Beth (HVF / MTF)
	Madigan
	baugustine@esd.wa.gov
	(253) 967-5589

	Bass, Misty (VPA)
	Alabama
	bass.misty@dol.gov
	(334) 223-7677

	Blythwood, Ron (HVF)
	Philly Region
	bythwood.ronney@DOL.gov
	(215) 861-5390

	Cox, Scott
	MSIC
	scott.cox@militaryonesource.com
	(703) 908-6245

	Dewey, Steve (VPS)
	Atlanta Region
	dewey.steve@dol.gov
	(404) 562-2305

	DiGregorio, Evon (ADVET)
	North Carolina
	digregorio.evon@dol.gov
	(252) 946-2141

	Drach, Ron
	National Office
	drach.ronald@dol.gov
	(202) 693-4749

	Franz, Tony (VPA)
	Chicago Region
	franz.anthony@dol.gov
	(651) 296-3665

	Gonzales, Milton (DVET)
	Colorado
	gonzales.milton@dol.gov
	(303-844-2151

	Grisafe, Chris
	National Office
	grisafe.chris@dol.gov
	(202) 693-4735

	Jones, William (MTF)
	WRAMC
	william.jones2@na.amedd.army.mil
	(202) 356-1012

ext 40307

	Kunkle, Bonnie (VPA)
	Kentucky
	kunkle.bonnie@dol.gov
	(502) 564-7062

	Lynn-Horton, Lynnette V. (MTF)
	 Bethesda
	lvlynnhorton@bethesda.med.navy.mil
	(301) 295-2645

	Materia, Joseph
	MSIC
	joseph.materia@militaryonesource.com
	(703) 908-6301

	Miller, Billy (VPS)
	Mississippi
	miller.billy@dol.gov
	(601) 965-4204

	Moran, Joseph (ADVET / MTF)
	Balboa
	moran.joseph@dol.gov
	(858) 689-6008

	Nichols, Daniel
	National Office
	nichols-daniel@dol.gov
	(202) 693-4751

	Offutt, Bill
	National Office
	offutt.william@dol.gov
	(202) 693-4717

	Palmer, David (ADVET)
	 Colorado Springs
	palmer.david@dol.gov
	(719) 527-0018

	Papageorge, Mari (ADVET)
	Tennessee
	papageorge.mary@dol.gov
	(615) 736-7680

	Perry, Willie (ADVET)
	South Carolina
	perry.willie@dol.gov
	(803) 253-7649

	Pierce, Archie (HVF)
	Dallas Region
	pierce.archie@dol.gov
	(405) 557-7188

	Sabatier, Charles
	National Office
	sabatier.charles@dol.gov
	(202) 693-7857

	Saunders, Michelle
	MSIC
	michelle.saunders@militaryonesource.com
	(703) 908-6264

	Studivant, Jerome (MTF)
	BAMC
	jeromes@tvc.state.tx.us
	(210) 295-8600

	Shepard, Robert (HVF)
	Atlanta Region
	shepard.robert2@dol.gov
	(615) 736-7680

	Torres, Jorge (MTF)
	Tripler
	jtorres@dlir.state.hi.us
	(808) 586-8706/
(808) 433-0575

	Thompson, Barbara (ARA)
	Boston Region
	thompson.barbara.a@dol.gov
	(617) 565-2080

	Walsh, Bernadette (VPS)
	Florida
	walsh.bernadette@dol.gov
	(850) 245-7199

	Watson, Don (PA)
	Dallas Region
	watson.donald@dol.gov
	(214) 767-4987

ext 22

	Wright, Richard
	Georgia
	wright.richard@dol.gov
	(404) 656-3127/

(404) 656-3138

	Zafra, Christian (HVF)
	"TX Region"
	christian.zafra@state.nm.us
	(505) 841-9529

On behalf of the U.S. Department of Labor

Veterans’ Employment and Training Service,

thank you for your service to our nations’ wounded & injured veterans.

	

	

	

	[image: image39.jpg]Wi
“‘/!HireVetsFlrst

www.HireVetsFirst.gov/REALifelines
Office of the Assistant Secretary

for Veterans’ Employment and Training Service
U.S. Department of labor

200 Constitution Avenue, NW

Washington, DC 20210

	

	

Reduces Gate-keeper Attitudes

Creates Seamless Environment

Compassionate

Able to Create Synergy One-to-

 One

Shared Mission

Diverse Partners

Assures Role Clarity

 Customer-Driven

Responsive

Committed

Flexible Inclusive

