
Sherrill A. Curtis, SPHRSherrill A. Curtis, SPHR

Support from Behind the Lines:

10 Steps to Becoming a Military-Ready Employer

AutHoR
This toolkit was prepared by Sherrill A. Curtis, SPHR, principal & creative director for
Curtis Consulting Group, LLC, a human resource consulting practice in New Jersey. Curtis
spearheaded the 2009 Pinnacle Award-winning program “Mission Career Success”
providing career transition services for over 800 returning service members and their
families. She co-developed the grant funded “Project Connect” offering in transition as-
sistance for veterans with disabilities. Curtis developed and co-delivered pilot workshops
for special military-focused sessions at the 2010 and 2011 SHRM Annual Conferences.
She regularly presents on this topic at SHRM chapter and state council meetings and
other conferences.

ACknowLedgementS
In addition to relying on her own professional expertise and research, the author refers
to SHRM 2011 Annual Conference special programming contributions by her esteemed
colleagues, Emily King (The Buller Group), Lisa Rosser (Value of a Veteran), Hannah
Rudstam, Ph.D. (Cornell University ILR Disability Technical Assistance Center, Northeast)
and Chris Galy (Intuit), as well as to existing SHRM Online content. She is forever grate-
ful to the Employer Support of the Guard and Reserve for introducing her to this talent
pool’s needs and to Tip of the Arrow Foundation for providing the invaluable first-hand
experience to understand the unique opportunities and challenges involved in supporting
service members and their families.

Special acknowledgment is given to SHRM staff, particularly Margaret Clark and Nancy
Hammer and to the individuals and SHRM volunteer leaders who graciously shared their
stories and examples in contribution to this project. Most of all, may this serve as a
special and humble “thank you” to all the service women and men and their families, who
have selflessly given so much to honor our country and preserve our way of life.

PuBLiCAtion note
This treatment was first published in print in April 2012. A SHRM Online version of it was
published shortly thereafter under the title of “Becoming a Military-Ready Employer.” That
version will be updated periodically as developments warrant.

1Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

This toolkit guides HR professionals and business leaders in how to effectively source, assimilate and support
all military-connected talent (veterans, guard, reservists and their supporting family members) in the work-
place. It also describes how to assess an organization’s culture and resources related to military-connected

employees, and how to develop initiatives that will best fulfill the organization’s needs.

It may make sense for your organization to take the 10 steps that follow in the order presented. Or, you may take
the steps in a different order if that makes more sense in your environment. You might even skip some steps if
you already have certain things in place. Consider the steps as touch points for you to think about and act on and
perhaps circle back to at various developmental stages in your program.

SHRM affiliate state council and chapter volunteer leaders will gain inspiration from examples of SHRM Pinnacle
Award-winning and SHAPE initiatives. In particular, those active in Core Leadership Areas of Workforce Readiness
and Diversity will find ways to support hiring military-connected talent within their local communities. For more
information on these SHRM-specific strategies, see Appendix 1: Guide to Inspiration for SHRM Affiliates.

SteP one: undeRStAnd tHe iSSueS

“ what we have before us are some breathtaking
opportunities disguised as insoluble problems.”

John W. Gardner (1921-2002)

Not since World War II has the nation demonstrated such great respect for the
women and men who have served in the armed forces with a concerted ef-
fort to reach out to them with job opportunities and support. By complying with
relevant laws, expanding benefits and pay programs that go beyond the required
minimum, and instituting other innovative workplace policies, employers are in
a position to have a significant impact in the lives of those who served both in
front of and behind the lines. Understanding the issues that military-connected
applicants and employees face is the first step in that direction.

According to the SHRM Poll: Military Employment (2012), organizations continue
to value highly the skills individuals with a military background bring to the work-
place. Over 90 percent of respondents that hired military talent in the 36 months
preceding the poll agreed that those employees demonstrated:

•	 A strong sense of responsibility.

•	Working as part of a team under pressure and with a high degree of profes-
sionalism.

•	 The ability to see a task through to completion.

•	Strong leadership and problem solving skills.

•	 The ability to adapt.i

These same skills appeared among the top ten skills cited in Critical Skills Needs
and Resources for the Changing Workforce (2008) copublished by SHRM and
Wall Street Journal/Career Journal. These findings confirm the reasons candi-
dates with a military background are considered highly desirable contributors to
an organization’s performance.ii

According to the Employment Situation of Veterans Summary released by the
Bureau of Labor Statistics in March 2012, the average monthly unemployment
rate for all veterans during 2011 was 8.3 percent—about the same as the overall
civilian unemployment rate. However, the unemployment rate for Gulf War-era
II veterans (those who served in the armed forces sometime since September

2 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

2001) was 12.1 percent overall. For the youngest veterans of that era—those 18
to 24—the unemployment rate was 30.2 percent (compared to 16.1 percent in
that age group of non-veterans). The rate for veterans 25 to 34 years old was 13
percent (compared with 9.3 percent among non-veterans in that age group.)iii

In light of the White House plan to pull 33,000 troops from Afghanistan by Sep-
tember 2012, however, the unemployment rate for veterans can be expected to
climb. In addition, the unemployment rate for military spouses was an alarming
26 percent, a figure 8.3 percent higher than the unemployment rate for the gen-
eral labor force during the same period.iv

Considerations for Military Talent

The transition from a military to a civilian career can be daunting. Upon returning
home, service members think primarily of reconnecting with their families and
getting some much-needed rest as they try to acclimate to a “normal” home-life
routine.

While service members transitioning out of the military may receive information
during debriefings about potential job assistance and resources, there is no for-
mal, mandatory career transition training program for all services. Consequently,
these honorable women and men turn in their gear, sign papers and return home
without training on how to take that next all-important step in their careers. Ac-
customed to a regimen of functioning as a unit with clear goals and assignments,
they often find themselves in unfamiliar territory as they compile their resume
and begin to apply and interview for positions.

HR professionals need to be aware of the difficulties members of this talent
pool may encounter as they maneuver through their job search. For example,
when creating a resume, veterans may not know how to express their military
experiences in a way that applies to a civilian workplace. Consider military talent
applicants—who have been trained not to boast about “just doing their job”—
suddenly finding themselves face-to-face with an interviewer who expects them to
speak up and elaborate on their skills and successes.

Engaging with this talent pool is comparable to approaches that HR professionals
might take with an international applicant new to the U.S., or an applicant who
had long service in another organization suddenly facing a job search without
career transition assistance. Blending the skills of clarity in communication,
patience, active listening, and awareness of diverse needs, the HR professional
begins to connect in meaningful dialogue with the military-connected job seeker.

Considerations for Spouses and Family Members

At one time, service members were primarily young, single male draftees. Our
all-volunteer armed forces now include older, as well as married service members
of both genders who are more likely to have children. Profile of the Military Com-
munity figures in 2010 indicated that nearly all of married service members also
have children and 42.5 percent of reservists are single parents.v

Most military families, like most families in the general population, rely on the
combined income of two working spouses. In addition to dealing with the chal-
lenges of managing a household, helping children adapt to life without the
deployed parent, and adapting to frequent relocation, 35 percent of military
spouses work in professions that require state licenses, an obstacle to employ-
ment after relocation that some states are addressing through legislation.vi

3Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

Ongoing Challenges for HR

Employers continue to report that successful engagement of military talent is a
high priority in meeting their talent acquisition and performance management
goals. Although roughly two-thirds of respondents in the 2012 SHRM poll hired
veterans within the past 36 months, only 13 percent reported being very aware of
effective resources for recruiting veterans. These statistics indicate that despite
unemployment figures, it remains challenging for HR professionals to source
candidates with a military background. HR professionals also reported that infor-
mation on effective outreach programs, translating military occupational skills
(MOS), and helping veterans transition to the civilian workplace would be helpful
to their hiring efforts.vii

SteP two: deveLoP A BuSineSS CASe
HR professionals understand the ethical and patriotic drivers for hiring military
talent—that moral imperative to give back to those who served our country. Yet
organizations that engage this talent pool benefit in key measurable ways that
directly tie to some of the most common business goals. They include:

•	 A workforce with coveted core competencies that consistently fall within the
top ten employer desired attributes, including leadership, teamwork, critical
thinking, problem solving and working under pressure.

•	 Enhanced brand recognition for the organization that translates into increased
market share.

•	 Increased talent attraction and retention.

•	 Increased customer attraction and retention.

•	Opportunities for tax credits (see sidebar).

HR’s task is to effectively communicate those benefits to senior leadership and
throughout their organizations.

Tax Incentives and Credits

As of February 2012, the government offers employers tax incentives and credits for hiring
military talent. They include:

The VOW to Hire Heroes Act of 2011 was signed into law by President Obama in November
2011. Altering the Work Opportunity Tax Credit (WOTC), the act provides two tax incentives for
employers to hire veterans between November 22, 2011, and December 31, 2012:

•	 The Returning Heroes tax credit provides a credit to for-profit employers of up to $2,400
for hiring veterans who have been unemployed for more than four weeks, or up to $5,600
for hiring veterans who have been out of work for over six months. The maximum credit
available to certain tax-exempt organizations is $1,560 for hiring a veteran who has been
unemployed for more than four weeks, or $3,640 for hiring a veteran who has been out of
work for over six months.

•	 The Wounded Warrior tax credit continues the previous WOTC credit to employers for hiring
veterans with service-connected disabilities; however, it now provides a new credit of as
much as $9,600 to for-profit businesses and up to $6,240 to certain tax-exempt organiza-
tions that hire a veteran with a service-connected disability who has been unemployed for
more than six months. To qualify for the credit, employers must certify individuals via Form
8850, Pre-Screening Notice and Certification Request, within the first 28 days of hiring a
veteran. The credit can be claimed as a general business credit on Form 3800.

Information on the VOW to Hire Heroes Act—Frequently Asked Questions and Answers page of
the U.S. Internal Revenue Service website. www.irs.govviii

4 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

SteP tHRee: deveLoP A viSion And PRogRAm ConCePt
As a catalyst for organizational change, the HR professional has the opportunity
to design and implement initiatives to create a work environment that is not sim-
ply military friendly, but truly military ready. That marks the distinction between
the role of advocate (statements to promote and support) and architect (taking
action to employ well-thought-out strategies directly tied to measurable business
goals). No other business role has the same vantage point from which to review
and assess all potential organization touch points for military-connected talent.

Creating the overall concept for a potential program, initiative, policy or benefit
to present to the CEO and/or leadership team requires careful thought combined
with a clear, outlined vision. Regardless of whether the vision is conveyed during
brief, casual conversations or a formal presentation complete with slides, it is
imperative that the message clearly demonstrates critical thinking and addresses
the following key elements:

•	Specific needs.

•	 Possible solutions.

•	Connection with organizational goals.

•	 Potential return on investment (ROI) to be derived from a cost/benefit analy-
sis.

Using “what-if” scenarios demonstrates that you have thought through solutions
and have explored the potential impact of intended and unintended effects. After
reading this toolkit and reviewing the examples in Appendix 2: Guide to Inspira-
tion for Action at Work, you will be able to create your own concept outline.

If you do not feel prepared to outline your program, you may need to wait until
after you have done a culture and needs assessment as described in Step Five.

SteP FouR: engAge SenioR LeAdeRSHiP
Once you have a well-defined vision and concept, determine who among senior
leadership can provide the visible support needed for the initiative, program or
policy. A thumbs-up from proactive and prominent leaders helps to secure buy-in
throughout the organization. Programs that have the ongoing support of so-called
executive “champions” are more likely to gain traction. Support means more than
lip service; it means dedicating key resources—time, talent, budget, equipment
or space—to the program. Without such visible and tangible support, initiatives
either fail to launch or fall flat and dissolve over time. Use the following checklist
to guide you in identifying appropriate individuals to champion the vision and
emergent action plan:

•	 Identify the best internal champions—trusted leaders who instill confidence in
others.

•	Determine if there is an external supporter (for example, a key vendor) that
should be brought into the champion circle.

•	Define the needs and concerns of those in the champion circle (what they
perceive as valuable and why).

•	Consider how achieving the goal(s) integrates with meeting their needs (as an
individual, a department, division, etc.) as well as the goals of the business.

•	 Present your vision for the initiative in a manner that best fits the way each
member of that audience intakes information.

5Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

When seeking executive or senior leadership champions, be aware of their
perceptions of military-connected talent in your organization. Pursue those who
demonstrate an understanding of the value of this talent pool and appreciate the
opportunity to practice patriotism in hiring practices. For the most part, percep-
tions of military-connected talent are positive due to their highly coveted key
attributes, but unfavorable reactions are not unheard of. During SHRM’s 2011
Annual Conference, Lisa Rosser, Army veteran and founder of The Value of a
Veteran, a recruiting and placement service for military talent, shared the follow-
ing examples of resistance she’s experienced among supervisors, managers and
executives:

•	 “I can’t figure out what they know how to do from their resumes.”

•	 “I need someone with technical experience.”

•	 “My positions require certain certifications and credentials.”

•	 “Why bother? They’re going to get called up (or relocate) anyway.”

•	 “I need someone who can lead, not just follow orders.”

•	 “I don’t have the budget for niche job sites or placement firms.”

•	 “I’m concerned about bringing PTSD into my workplace.”

Information in this toolkit can help you address these perceptions. When present-
ing information to potential champions, be clear and concise; always tie actions
to business goals. Again, know your audience. The fast-moving, heavily sched-
uled executive appreciates a brief conversation or one-paragraph overview with
bullet points: purpose, anticipated outcomes and impact on resources. Leaders
with a more methodical, reflective approach may prefer a formal conversation or
meeting with slides walking them through each aspect of the thought process
and potential outcomes and allowing them time to digest the proposal. Listen for
signals as to which approach is best from language they use such as: “Sounds
great, what do I need to know?” (informal) versus “Sounds interesting, let’s set
up a meeting so you can walk me through what you’re thinking” (formal).

Remember to confirm the executive’s agreement to move forward with the action
plan. If the executive requires more time to think things through, then gain agree-
ment on a follow-up date to secure support.

SteP Five: ConduCt A CuLtuRe And needS ASSeSSment
Before devoting the precious resources of time, budget and talent to any proj-
ect, first conduct a needs assessment. Often referred to as a SWOT analysis
(strengths, weaknesses, opportunities and threats), this process involves in-
depth examination of the internal and external factors that may have an impact
on outcomes.

If you already have created the overall vision and concept of the intended re-
sults as described in Step Three, your needs assessment will be more narrowly
focused. It will help you formulate specific recommendations and their correlative
ROI. If you still need to examine the big picture to determine your program, your
inquiry will look more broadly at your organization’s employment life cycle to iden-
tify opportunities. Either way, this step is an opportunity to:

•	Cite candidly what is working within the organization, what is not and why.

•	 Identify available resources (that is, talent, time, budget and equipment).

•	 Identify additional resources needed to achieve desired goals.

•	Review existing and anticipated favorable and unfavorable conditions.

6 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

In particular, this analysis should identify potential concerns, especially among
line managers and supervisors. For example, according to SHRM’s 2010 report
on Employing Military Personnel and Recruiting Veterans, employers’ greatest
concern is how long deployed employees will be away from their jobs.ix

Appendix 3: Guide to Conducting a Culture and Needs Assessment (SWOT Analy-
sis) contains both broad and narrowly focused questions to help you frame your
process.

SteP Six: eStABLiSH PRogRAm eLementS
ACRoSS tHe emPLoyment LiFe CyCLe

There are opportunities to develop a military-ready organization at all phases of
the employment life cycle. It is rarely feasible to address all issues simultane-
ously. The needs assessment and SWOT analysis will help you set priorities. The
following are examples of the kinds of activities that you can focus on as circum-
stances permit.

Correlating Military Jobs to Civilian Jobs

The military has over 7,000 jobs across more than 100 functional areas. The vast
majority of these jobs have a direct civilian job equivalent. Understanding the job
design and the knowledge, skills and abilities (KSAs) required for each function
within your own organization is the starting point for the process of identifying the
closest military equivalent.

The online tool O*Net (http://online.onetcenter.org/crosswalk/) provides an
easy and quick resource for demystifying the resumes of military talent. It allows
searching by military occupational code (MOC) or job title and cross referencing
military job functions and skills (MOS) to civilian equivalents, or vice versa.

This exercise translates military skills to roles within your business. Many organi-
zations make it a regular practice to formally correlate the KSAs for each job to
MOS and to brief anyone who could be a part of the interview team before they
meet with a military applicant. This process also facilitates job redesign if job
sharing, transfers, relocations or flexibility needs arise.

Sourcing Military-connected Candidates

When planning to reach out to military-connected candidates, consider which re-
sources make sense for your organization. Think in terms of accessibility, budget,
response rate, time-to-hire, candidate skills, etc. Though many job boards offer
access to military applicants, according to the 2012 SHRM poll, only 13 percent
of HR professionals that responded indicated they were very familiar with where
to source veteran candidates.x

Ways to tap into this talent pool include:

•	Reaching out to local representatives of Employer Support of the Guard and
Reserve (ESGR) (www.esgr.org)

•	Watching for advertising of job fairs for veterans, military and their families.

•	Networking with base community centers, which often help to connect military
job seekers and employers.

•	 Introducing yourself to representatives designated to work with veteran job
seekers in the local Department of Labor Employment Office.

7Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

•	Contacting college and university career centers—many of which offer “Yel-
low Ribbon” programs for returning service members—and arranging to meet
potential candidates on campus.

•	 Participating in virtual job fairs such as Milicruit.com that provide access to
military job seekers, allowing the employer to meet and chat with applicants
without leaving the office.

•	 Phoning in a request for specific skills to Tip of the Arrow Foundation, which of-
fers free personal matching between employers and military talent across the
country.

•	 Advertising in Military Times, USAA Magazine or other military-focused publica-
tions.

•	Harnessing the power of social media platforms, including Plaxo, Facebook,
Twitter and Armedzilla.com. Specialized LinkedIn groups offer an array of on-
line connections with military talent.

A more extensive list of current sources is in Appendix 4: Guide to Sourcing
Military-Connected Job Candidates.

Applying Flexibility Strategies

The When Work Works Toolkit (SHRM/Families and Work Institute, February 22,
2012) defines workplace flexibility as “a dynamic relationship defining how, when
and where work gets done as well as how careers are organized— that works
for both the employer and employee.”xi Flexible work arrangements can help
bring out the best of employees in all walks of life. Remember to take these into
account in your efforts to support military-connected employees and employees
who are military spouses.

Think Flexible

Increasingly, workplaces are recognizing that employees are an organization’s greatest re-
source and make a critical difference in an organization’s ability to not merely survive, but to
thrive. To be truly flexible and effective, a workplace—its design, practices and policies—must
benefit the organization and its employees. Workplace flexibility includes:

•	 Choices in managing time. Control over one’s schedule and agreeing that the schedule or
shift meets his or her needs.

•	 Flex time and flex place. Traditional flexibility, daily flexibility (short- notice schedule
changes), compressed workweeks and working at home.

•	 Reduced time. Full-timers who could arrange to work part time in their current position and
part-timers who could arrange to work full time in their current position as well as part-year
work.

•	 Time off. A lack of difficulty in taking time for personal or family matters, paid days off for
personal illness, paid days off to care for sick children, time off for elder care without fear
of losing one’s job, paid vacation time, paid holidays, time off for volunteering without the
loss of pay, and caregiving leaves for birth, adoption and seriously ill family members.

•	 Flex careers. Employees are allowed to dial up or dial down their careers by taking ex-
tended time off for caregiving or sabbaticals. They also enable employees to phase into
retirement.

•	 Dealing with overwork. Efforts to create reasonable work demands, to reduce unnecessary
work and to create boundaries between life on and off the job.

•	 Culture of flexibility. Not having to choose between advancement and devoting attention to
family life, not having advancement jeopardized by asking for flexibility, and overall supervi-
sor support when work-life issues arise.xii

8 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

Designing Benefits and Compensation

To attract and retain talent, military or otherwise, an organization must be aware
of the benefits federal and state statutes require and benchmark ways in which
it might go above and beyond the minimum. The ROI in loyalty and productivity
from service members and their families is clearly demonstrated by winners of
the Secretary of Defense Employer Support Freedom Award. (http://www.freedo-
maward.mil/).

These honorees exemplify what organizations from small to large can do for
the active duty Guard and Reservist, their spouse and family. Easy to replicate
examples from the awards and other sources include:

•	Moving assistance upon arrival in new state.

•	Relocation assistance for transitioning spouse.

•	 Full pay and bonuses during deployment.

•	Child care credits.

•	Robust employee assistance programs (EAP).

•	 Access to EAP and other benefits programs for the families of deployed em-
ployees.

Interviewing Effectively

The most effective interview styles with military background candidates are be-
havioral and situational. They provide the best opportunities for the interviewer to
engage the applicant in a conversation that invites them to shift out of the polite
and respectful, which may involve them giving very short responses.

Military members are trained to be a part of a team. They generally do not
elaborate on or boast about their accomplishments, scope of authority or re-
sponsibility. From their perspective, they were simply “doing their job” says Carl
Blum, cofounder of Tip of the Arrow Foundation. Since 2008, Blum and cofounder
Bob Deissig (a Vietnam Era veteran) have interviewed and coached more than
1,000 returning service members. They, along with other military talent recruit-
ing experts such as Lisa Rosser (a veteran and founder of Value of a Veteran),
consistently advise employers to prepare well for the interview, to be clear about
the responsibilities and to use techniques that will draw out the candidate.

When, for example, a soldier at a Vermont ESGR career workshop was asked
“What was your job while in service?” his response was “I drove a truck.” Upon
further questioning, he revealed that he was responsible for supervising over 90
soldiers assigned to transport several million dollars worth of inventory from one
location to another, each time loading and unloading and reconciling the inven-
tory count. In addition, if the transport came under fire and experienced any inju-
ries, he was responsible for ensuring those wounded received medical attention.
There were several other duties he performed—all in a most grueling environ-
ment. These responses indicate the true scope and depth of that soldier’s role
and responsibilities—far greater than simply driving a truck.

To ensure the most effective interviews with individuals who have served in the
military or their spouse, hiring managers should be trained on effective interview-
ing techniques that include the following key points:

•	Be familiar with the military occupational skills (MOS) that correlate with the
job. (Again, refer to O*Net at http://online.onetcenter.org/crosswalk/.)

9Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

•	 At the start of the interview, thank military talent applicants for their service or
the spouse for their support at home.

•	Clearly describe the job role and its responsibilities, defining expectations up
front and avoiding generalizations.

•	Draw out applicants to discover their “thread of excellence” by asking them to
share their stories.

•	 Avoid close-ended questions (those that elicit a “yes” or “no” response) by
posing probing questions about an individual’s service experience.

•	 Focus on active listening for skill sets and correlate them with job functions
within your organization.

•	Keep the candidate engaged in the process by following up and delivering on
what you promise (for example, with post-interview phone calls about the sta-
tus of their application, next steps, etc.). This is very important to them and
should not be overlooked.

When interviewing military spouses, ask questions using a similar behavioral
and situational approach. Members of this talent pool are often found to be
great problem solvers with an ability to adeptly manage change. As you review
a resume or conduct an interview, remember to suspend judgment around job
changes for spouses and family members supporting those who served. Some
may have been required to relocate and others may not. Their circumstance of
moving is no different than a non military spouse moving because his or her
spouse’s employer transfers their assignment on a regular basis. Probe for ac-
complishments, correlative skills and detail revealing their adaptability and ability
to manage more stressful, pressure roles with efficiency and diligence.

Onboarding and Assimilation

The military new hire comes from a very strong culture of discipline, clear direc-
tion and daily structure, as well as strong connections among family, community
and employer. Ease the transition from the military to the civilian work environ-
ment for everyone by following some simple, thoughtful steps that really are no
different from what you might do for an expatriate or even someone relocating
from a state in another region of the country. This list may contain many proce-
dures already in effect at your organization. Any of these actions would make a
new hire feel welcome and a part of the organization. By engaging in all of them,
you’ll ensure a smooth and successful career transition:

•	 If you don’t have a military-focused affinity or resource group in place, deter-
mine who in the department will be assigned as the new hire’s buddy. This
person is responsible for responding to general questions about the organiza-
tion, department and the new hire’s role.

•	Be clear in communications and about all expectations for the job in those
first critical weeks when everyone is getting to know one another.

•	 Provide information they may refer back to as needed about who manages
which role in the organization and introduce them to key contacts on the first
day.

•	 Establish a routine of communication and agree-upon deliverables.

•	On the first day, get the whole department together (if possible) for lunch or
have at least two other team members take the new employee to lunch.

•	 In addition to regularly scheduled meetings with the manager, have someone
from HR meet with the new hire within the first week and periodically there-
after during the first three months. This provides an opportunity for the new

10 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

civilian worker to ask questions and express any concerns that he or she may
not feel comfortable doing with their new manager.

•	Schedule activities that provide opportunities for new hires to engage with
team members outside of their department. Consider social events that in-
clude family members as well to fully engage with the organization.

•	 Include the military employee’s spouse and children (if applicable) in organiza-
tion events.

Engagement and Retention

For veterans, deployed employees or military spouses, building and sustaining
community with the organization is key to engagement and retention. Emily King,
founder of Military Transitions, which is now part of The Buller Group, includes
community building as one of her top eight tips for successful engagement of
military talent. There are many simple and easy programs and activities to en-
hance engagement and increase retention including:

•	Consider creating a mentoring program linking the new military employee with
existing veteran employees as well as military spouses and family members.

•	Use videoconferencing to keep deployed employees connected, not only with
their families, but with their department or even the whole organization if fea-
sible.

•	 Take pictures of what’s happening at work and send them to the deployed
service member.

•	 For more engagement ideas, see Appendix 5: Guide to Low- and No-Cost,
Easy-to-Implement, Programs and Initiatives.

Performance Management

Continuity and communication between the military hire and the manager are key
to ensuring that performance concerns are promptly addressed. Just as those
relocating from another country may have different expectations about perfor-
mance management discussions, so may the military hire. Managers need to be
aware that the military employer provides service members with clear direction
for career advancement and compensation growth. For the military member,
failure to meet objectives sometimes had life-and-death consequences; meet-
ing objectives and going above and beyond the call of duty were consistently and
publicly rewarded.

So what’s the process in your organization? Do you have a clearly defined pro-
cess for managing performance discussions? Are they informal or formal? Do
they typically happen timely or often get delayed due to heavy schedules? Con-
sider your answers and note that if your organization is more fluid than structured
around this topic, it may be necessary for your managers to adjust the military
hire’s expectations in this regard. To avert any potential issues, as you begin the
employment relationship, include a conversation around how the organization
manages performance and the review process. Provide clear information about
what is measured and what gets rewarded as well as how. Continue to reinforce
the open communication established during the onboarding process throughout
the employment cycle.

Succession Planning

Not all organizations have a formal succession plan. Many tend to use a replace-
ment approach instead, especially in smaller businesses where roles are very

11Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

specific to one person, and there is no current employee prepared to fill the open
position. This is not a strategic approach to staffing.

Succession planning affects the military member from a couple of perspectives.
On the one hand, given the potential for a military member to be called to active
duty, the organization should be prepared to smoothly manage any transition
by lining up one or more appropriate people to assume the service member’s
responsibilities. Job sharing, shadowing and mentoring are all potential methods
to plan and prepare for a smooth succession when an employee is deployed. Dis-
cuss with the military member any possible plans to return to the organization.

On the other hand, deployed or potentially deployed military members still should
be taken into account in succession plans for roles they may grow into. It is not
appropriate to exclude military members from consideration in succession plans
on the basis of their possible deployment.

In both cases, the employer should provide information and guidance and re-
spond promptly to all questions and concerns.

SteP Seven: deveLoP inteRnAL And exteRnAL meSSAging And AwAReneSS
Communicating about the organization’s military support initiatives is essential
to their success. In many instances, communications are the essence of the
program. Communications and messaging take many forms and use a variety of
media. Some areas to focus on include:

•	Branding as a military-ready employer.

•	Communicating about the programs among all stakeholders and at all levels
within the organization.

•	Delivering compliance and awareness training.

•	Serving as a visible advocate in the community.

Branding as Military Ready

An organization’s branding is as important to attracting military talent as it is
to attracting customers. A consistent messaging strategy should underlie all
communications. An organization’s logo, mission statement, website and use of
social media platforms and collateral materials, not to mention that all-important
one-on-one communication, all offer opportunities to say, “We welcome you.”

Consider the organization’s policies, programs, and initiatives, as well as its repu-
tation for positive employee engagement. Which of these are you able to highlight
in marketing job openings or for discussion during an interview to indicate that
the organization is not simply military friendly, but truly military ready? Review the
branding elements outlined below to determine what to include for your organiza-
tion.

Website messaging. An organization’s website is often the first point of contact
with a potential applicant. What it says and doesn’t say speaks volumes about
whether or not someone with a military background would anticipate a positive
experience. Take a tour of your organization’s site using the following questions
as prompts, and use your responses to strengthen the organization’s web-based
outreach to military talent:

•	What content and visuals connote to a visitor that military talent is welcomed
and valued in your workplace?

12 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

•	 Is there information about how to view and apply for job openings?

•	Does it describe what it is like to work there?

•	 Are there descriptions of benefits and special programs?

•	Does it showcase community involvement or support for non-profit organiza-
tions or causes?

•	 If you were in the shoes of a military person, or their spouse, would you get a
sense you were welcomed at the organization?

Some of the best company websites that appeal to military talent (for example,
Cintas.com, Lockheedmartinjobs.com, Mantech.com, Sodexo.com, Verizon.com)
include the following elements that make their military-branding efforts work:

•	Contains images and icons denoting military inclusiveness.

•	 Links to a separate page devoted to content addressing the military talent job
seeker.

•	 Lists benefits programs, employee resource groups and activities that signal
ongoing engagement after hire.

•	 Job descriptions along with skills are laid out in an easy-to-follow grid that cor-
relates MOS to organization skills, making it quick and easy for job seekers to
identify which opportunities are the best overall fit for them.

•	Offer, at a minimum, an automatic reply to job seekers that complete online
applications.

It is very important for the military applicant to understand where they are in the
process and what the next steps are. When possible, assign someone from the
talent acquisition team to reach out to candidates with personal follow-up in the
form of an e-mail or phone call.

Social media. In today’s networked digital world, use of social media is a neces-
sity as well as an opportunity for organizations to brand themselves and gain
exposure to customers as well as applicants—including military talent. Even a
small organization can increase global presence using social media.

Create a Facebook page and special groups on other social media sites to draw
in all military-connected talent in your organization and those at home seeking
to stay in touch with their spouse’s employment community. Develop your online
presence by posting regularly on your page. Include information, photos and
awards that allow visitors to envision themselves in your workforce. Of course,
include job fair links, links to your military careers web page, and “likes” for other
sites you want to call attention to. You might wish to form LinkedIn groups for
your affinity programs.

Internal Communications

Internal awareness of the organization’s initiatives to reach out to, hire and
engage military talent is crucial to support the branding effort. Begin by defining
the various communication methods you will use to engage employees and ac-
curately deliver the message. Keep in mind the old adage that it generally takes
seven times for a message to be clearly heard, understood and remembered,
and structure your communication plan accordingly. Always consider your audi-
ence. It is imperative to think of how they will best receive the information so they
will remember it and respond as needed.

A consistent look and feel to messaging is important for quick recognition. You
may want to create special branding for an initiative such as a new affinity group.

13Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

Enlist your marketing team to develop consistent visual elements—colors, logo,
group name and tag line—and use them in all materials. To generate interest,
excitement and participation in a new program or group, invite a cross section of
employees to help name it.

Consider which of the following media are right for your organization given the
number of employees, locations or access to computers or electronic devices:

•	 E-mail announcement appearing when the end user logs on to their computer
on a designated day.

•	 Post on the organization’s intranet site or internal calendar of events.

•	 Post information to specific groups on your internal communications systems
(similar to LinkedIn or SHRM Connect groups).

•	Group text messaging on organization sponsored cell phones for team mem-
bers on the go.

•	Set up meeting reminders on Twitter.

•	Generate key deadline messages so employees don’t forget to complete an
enrollment or attend a meeting.

•	 Place branded meeting posters around the production facility or office spaces
in addition to the lunch or copy rooms.

•	Highlight the information in your organization’s newsletter—either hard copy or
online.

•	 Include a note on payroll stubs—payroll service providers offer this option
typically at no charge.

•	 For special events, follow the real estate rule of using balloons for open
houses. Local party supply stores and online resources can customize bal-
loons with the program title.

•	 For the launch of an affinity group, print invitations in-house on card stock
from your office supply vendor or special order from VistaPrint or another
online resource. This adds a special touch when the envelope is personalized
and placed on the recipient’s desk.

Compliance Training

Appropriate training in the employer’s legal obligations with respect to military-
connected talent is another dimension of organizational communication. At a
minimum, those with managerial or supervisory responsibility should be trained
in compliance with the following federal laws (see sidebar for brief description).
Similar or more expansive state laws also may apply.

•	 Americans with Disabilities Act Amendments Act (ADAAA)

•	 Family and Medical Leave Act (FMLA)

•	Uniformed Services Employment and Re-employment Rights Act (USERRA)

14 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

Legal Rights of Military Talent

ADAAA. The ADAAA is a civil rights law that prohibits discrimination and guarantees that people
with disabilities have the same opportunities as everyone else to participate in the mainstream
of American life—to enjoy employment opportunities, to purchase goods and services, and
to participate in state and local government programs and services. Modeled after the Civil
Rights Act of 1964, which prohibits discrimination on the basis of race, color, religion, sex,
or national origin, the ADAAA is an equal opportunity law, not a benefit program entitling the
veteran to specific services or financial assistance because of a disability. Managing on-the-
job accommodation requests under the ADAAA for returning service members with disabilities
does not require separate procedures from that of other applicants or employees.

FMLA. Broadly stated, the federal FMLA provides unpaid leave with job protection for up to
12 weeks in a 12-month period to qualified employees for the birth, adoption or foster care
placement of a child, or to care for self or a family member with a serious health condition. In
January 2008 and 2010 the FMLA was amended to permit:

•	 Qualifying Exigency Leave. Eligible employees who are the spouse, son, daughter or parent
of a military member may take up to 12 weeks of FMLA leave during any 12-month period
to address the most common issues that arise when a military member is deployed to a
foreign country, such as attending military-sponsored functions, making appropriate finan-
cial and legal arrangements, and arranging for alternative child care. This provision applies
to the families of members of both the active duty and reserve components of the Armed
Forces.

•	 Military Caregiver Leave. Eligible employees who are the spouse, son, daughter, parent or
next of kin of a covered service member may take up to 26 weeks of FMLA leave during a
single 12-month period to care for the service member who is undergoing medical treat-
ment, recuperation or therapy; is otherwise in outpatient status; or is otherwise on the
temporary disability retired list, for a serious injury or illness incurred or aggravated in the
line of duty on active duty. This provision applies to the families of members of both the
active duty and reserve components of the Armed Forces.

USERRA. USERRA is intended to ensure that individuals who serve or have served in the Armed
Forces, Reserves, National Guard or other “uniformed services” (1) are not disadvantaged
in their civilian careers because of their service; (2) are promptly reemployed in their civilian
jobs upon their return from duty; and (3) are not discriminated against in employment based
on past, present, or future military service. “Uniformed services” includes the Armed Forces;
the Army National Guard and the Air National Guard when engaged in active duty for training,
inactive duty training, or full-time National Guard duty; the commissioned corps of the Public
Health Service; and any other category of people designated by the President in time of war or
national emergency.

Employer Support of the Guard and Reserve (ESGR) manages an ombudsman program to
provide information, counseling and mediation on issues related to USERRA. ESGR’s Customer
Service Center (http://www.esgr.org/site/USERRA.aspx and 1-800-336-4590 (option 1))
contains information and resources for employers and is available to offer free assistance to
anyone with a USERRA question. ESGR also has been working with SHRM affiliates and indi-
vidual members to sign Statements of Support declaring each employer’s support of National
Guard and Reserve employees and compliance with USERRA. SHRM affiliates that have signed
Statements of Support are listed in the SHRM Volunteer Leaders’ Resource Center (http://
www.shrm.org/Communities/VolunteerResources/Pages/default.aspx).

 Understanding PTSD and TBI

Today’s veterans have higher rates of post-traumatic stress disorder (PTSD) and
traumatic brain injury (TBI) due to the nature of weaponry as well as more fre-
quent and longer deployments. According to SHRM survey data, HR professionals
are interested in better understanding PTSD and TBI and strategies for accom-
modating these conditions in the workplace. You can find basic information on
these conditions and accommodation advice by searching under PTSD and TBI
on the Job Accommodation Network (JAN) website at www.askjan.org. In addition,
the U.S. Department of Labor’s America’s Heroes at Work offers training modules
for employers, supervisors, and hiring managers on their website under the “For
Employers” tab. (http://www.americasheroesatwork.gov/).

15Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

Advocacy in the Community

Engaging in community outreach is a beneficial method of branding and creating
awareness that your organization supports military talent and their families. Each
community offers its unique options. A quick Internet search for your geographic
area should yield several to investigate and pursue. Look for organizations that
offer opportunities for your organization’s employees to engage in individual as
well as group activities—at your site or within the community.

SteP eigHt: deFine goALS And meASuRe SuCCeSS
Establishing goals for each of the plan’s components is an integral part of the de-
velopment process. Measuring outcomes against pre-defined goals quantifies the
effects (desired or undesired) for each program, initiative, policy or benefit. With-
out goals and metrics, you have a program for the sake of a program and nothing
to point to that demonstrates a successful use of the organization’s resources.

Be very clear about what you want to measure so as to focus effort on activi-
ties that will achieve the desired results. For example, in a recruiting role, if the
incumbent is evaluated based on time-to-fill ratios, then their performance is
measured based on the quantity of time spent engaged in the search and selec-
tion process. This does not allow for consideration of the quality of the candidate
selected (best overall fit being a desired result). Nor does it address turnover and
retraining costs due to a poor-fit hire that may result from poor job design, inef-
fective interviewing, ineffective assimilation, etc.).

When defining measurements of results for various programs such as hiring mili-
tary-connected talent, offering affinity groups or enhanced benefits and resource
referrals for family members of military, take into consideration the apparent and
not so apparent returns to the organization. Examples of these include loyalty
that leads to retention and reduced turnover ratios as well as relief from external
stress factors resulting in stronger focus on assignments that, in turn, improves
productivity.

Ensure that you establish measurements for each method that is used to achieve
the desired goal. This will render specific information as to why the desired out-
come was or was not achieved rather than simply the end result. This information
is most useful for process improvement when certain delivery methods prove
ineffective. Metrics demonstrating effective results may be used to gain buy-in
support from senior management should you seek to continue, expand or create
a new program.

An example of method measurement is outlined in the sidebar below.

Methods and Measurements: An Example

Goal: Increase hires of military spouses by 10 percent in the current fiscal year

Methods: Include photos and content references to spouses and related benefits/culture on
website military landing page; post open positions at the Base Community Service and Fam-
ily Support centers; indicate military spouses in job board and other postings; advertise in
Military Times magazine, MilitaryOne Source and Military.com; attend job fairs open to military
spouses; and post with veterans representatives at local DOL employment offices.

Measurements: Number of website click-throughs from military spouse page and online appli-
cations received by military spouses and number of responses from each posting, job fair and
resource (all sources: base centers, magazines, online boards, etc.).

Analysis: Review most effective methods and focus efforts on same; reduce or eliminate

16 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

SteP nine: imPLement And mAnAge tHe PLAn
This is the phase where your initial vision comes to life. Successful implementa-
tion directly correlates with the scope, depth and thoroughness of planning. In
particular, the what/if considerations during planning sessions should have re-
vealed potential issues requiring additional planning for contingencies. When you
are assured these aforementioned elements are complete, then you are ready to
proceed with the next steps that include:

•	 Assign accountability for follow-up on each deliverable and set target dates for
initial and subsequent review periods.

•	Review target launch dates for each component, ensuring all affected are
aware of the timing. Remember to include your champion(s)!

•	Review announcements (if applicable) for clarity, accuracy of details, grammar
and typos. It is recommended that at least two team members review for a
fresh perspective. This is especially critical for issuing new policies, practices
or anything with information referencing an individual.

•	Use the following checklist of project management action items designed to
keep that vision on track and moving forward:

>	Conduct regularly scheduled meetings (in person, conference call or virtual)
to report progress and address anomalies.

>	 Promptly address concerns that arise outside of the regularly scheduled re-
view meetings including follow-up to ensure the resolution met the need(s).

>	 Provide formal progress reports to senior leadership team and champion(s).

>	Schedule an annual review of the program (or more frequently if needed
depending on the nature of the goals) to assess and analyze results. Deci-
sions to move forward or change direction are typically addressed at this
juncture. It is also best to schedule this at least one quarter prior to the
organization’s annual budget preparation period. This will allow time for
reporting results to senior leadership and securing approval to continue or
expand should additional resources be required.

Remember to keep your planning flexible to adapt as needed to changing fac-
tors—foreseen or unforeseen. Being able to recognize what works and what
doesn’t is important for any business situation. The key is not to get stuck in
patterns that once worked when they no longer produce the desired outcomes.
When evaluating results, if needed, take the opportunity to shift gears and try
a new direction. This may be necessary based on feedback in its many forms
(recruiting statistics, performance management tools, training surveys, verbal or
external triggers).

When seeking a new direction, go back to your SWOT methodology and do your
due diligence to create the next potential solution. Gain additional feedback
about, and buy-in for, recommendations before proceeding. People, organiza-
tions, compliance laws and the world are changing all the time. Remaining fluid
as these changes occur allows for great opportunities to create something even
better that works for everyone.

SteP ten: RePoRt And SHARe SuCCeSS StoRieS
Once the programs begin to produce results, share the successes throughout
the organization’s internal and external communities. Highlight measurements of
job sharing programs, reduced turnover and productivity in reports to department

17Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

heads, leadership teams and executive board members. Just as you might post
announcements of new hires and promotions, include accolades and welcome
home messages for returning service members on your website, in company
newsletters and press releases. Include human interest stories in press releases
about internal and external community-based efforts to support military overseas
and their families at home.

Continue discussions with your marketing and public relations teams about
potential awareness efforts to support becoming recognized as an employer of
choice for military talent so that you may continue to attract and retain this spe-
cial talent pool.

Keep the focus on generating an internal as well as external heightened aware-
ness about what the organization is doing and how those efforts are succeeding
to truly be recognized as a military-ready place to work for service members, their
spouses and family members.

ConCLuSion
There are many possibilities that can make your workplace military ready. This
toolkit serves to guide you through the process of taking an in-depth look to
determine where the needs exist and how you might fulfill them. Remember that
taking action, even if it may appear on the surface to be nominal, has great
impact for those who directly as well as indirectly benefit. Though the intended
purpose of sharing this information is to reach out to and engage military tal-
ent—those who served abroad and at home, the resulting strategies, flexibility
and community that evolve from your actions serve to create a work environment
that benefits all talent. That’s a winning strategy for people and for business.

18 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

APPendix 1: guide to inSPiRAtion FoR SHRm AFFiLiAteS

Many SHRM chapters and state councils have developed and delivered successful military-friendly initiatives. High-
lighted here are just a few, including some past SHRM Pinnacle Award winners. These also may serve as initiatives
for your chapter or state council’s SHAPE goals in the areas of workforce readiness and diversity.

Evansville-Area Human Resource
Association, Evansville, Indiana
2009 Pinnacle Award Winner “Seamless Transition”

The Evansville-Area Human Resource Association
(EHRA) partnered with the Indiana Employer Sup-
port of the Guard and Reserve (ESGR) to provide the
“Seamless Transition” program to assist military
personnel with a seamless transition into the civilian
workforce. In 2009, EHRA provided career counsel-
ing services, offering assistance to 500 immobilized
military personnel with identifying transferable skills,
developing resume and interview preparation. EHRA’s
career counseling initiatives have proven invaluable to
military personnel, many of whom have never prepared
a resume or interviewed for civilian employment. EHRA
connected these highly skilled and dedicated prospec-
tive employees to local employers through the Army’s
Employer Partnership Initiative and Indiana Guard’s job
posting websites.

Through these partnerships, EHRA member employers
have been asked to identify the certifications employ-
ers demand, resulting in the military offering certifica-
tion opportunities to military personnel to facilitate
their future transition to civilian employment. ESGR
and Army’s Employer Partnership Initiative describe
the partnership with EHRA as the model to be adopted
in other states because they could not provide a full
range of employment services without support from
local HR professionals.

Garden State Council-SHRM, New
Jersey
2009 Pinnacle Award Winner “Mission Career Success”

To provide support for the brave women and men
who served our country so well, Garden State Council
(GSC-SHRM) partnered with Fort Dix, Employer Support
of the Guard and Reserve (ESGR), GI Go Fund and Tip
of the Arrow Foundation to produce a career transi-
tion program designed to assist all service members
with the successful transition from active service into
civilian employment. Nearly 600 service members re-
ceived personalized, one-on-one career coaching from

over 140 volunteer human resource professionals and
professional coaches. The event produced a video of
an expert panel discussion on job search, interviewing
techniques and entrepreneurship. Workshops focused
on networking, job search technology and ADA accom-
modation assistance. Resume lab services provided
on-the-spot changes in preparation for the job fair
(free to the more than 80 participating employers with
current openings) serving up job opportunities for over
800 veterans. This program fills the gap resulting from
an absence of career transition preparation services
for service members. Due to the success of this pilot
program, the Garden State Council partnered with
military leaders, mental health services, employers,
colleges and other groups to take the program national
so service members returning to demobilization units
across the country may gain from our support of their
goal to become employed.

South Puget Sound Chapter,
Tacoma, Washington
2011 Pinnacle Award Winner

The South Puget Sound Chapter’s program “U.S.
Military HR Inclusion Plan” is led by Sabrina Steinback,
the chapter’s web administrator. She is working at
Joint Base Lewis McChord on a two-year federal grant
program called “Heroes at Home 2 Program.” The
grant’s purpose is to assist military spouses impacted
by base closures in upgrading their skills and/or pre-
paring for new careers. Services include free tuition,
career coaching, job training, supportive services and
employment linkage. The grant also assists in identify-
ing skill gaps in new and emerging industries critical to
the economic growth of Pierce and Thurston counties.
One of the initial-year goals of the program is to enroll
all participants into the job assistance program.

Human Resources Association of
New York, New York
2011 Fundraiser for Post-traumatic
Stress Disorder Research

When Mary Kocy announced that she was going to
raise funds to support the Rusk Institute of New York

19Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

City to engage in a study of veterans in the workplace
with post-traumatic stress disorder (PTSD) by waterski-
ing around the Hudson River, eyes flew wide open and
jaws dropped. Yet months later, there she was on an
early October night on the Channel 11 news and within
a few short weeks, the NYC HRA Chapter was celebrat-
ing the $27,000 raised with Rusk representatives.
Daring? Bold? Crazy? You bet! However, it was Kocy’s
passion to raise awareness of this issue that prompt-
ed her to seek out a newsworthy approach using one
of her talents—water skiing.

Do you have a special talent that may be used in a
fund raising event? What organizations in your com-
munity might you partner with to deliver an awareness
program?

Washington State SHRM Council,
Washington
2011 Partnering with WorkSource Veterans
Employment, Kennewick, Washington

Representative Kelly Snell, at the WorkSource Colum-
bia Basin local Veterans Employment office in Ken-
newick, Washington, is passionate about supporting
transitioning veterans. Collaborating with SHRM’s
Washington State Council Diversity Director, Chris-
tine Devere, SPHR, Snell gained participation of over
60 members to deliver a return-to-work preparation
program for returning service members. The program
drew participation from across state lines in Oregon
and Idaho offering multiple workshops on key topics
for successful interview preparation. Fifty-six percent
of all workshop participants secured work within a
90-day period. The rates of re-employment in 90 days
broken down by participation in specific workshops
also yielded impressive results:

•	Mock interviews—79 percent

•	Hidden jobs—77 percent

•	Resume development—50 percent

The retention rate, which was tracked over six months,
reached 82 percent. The average annual wage was
$42,916 (considered a very solid wage for this more
agriculturally focused area).

Texas State Council, Texas
2011 Hosted First Annual State-Wide
Summit with Key Business and Government
Stakeholders to Support Hiring Veterans

In an effort to improve this disturbing employment
statistic and improve veteran workforce readiness,

the SHRM Texas State Council has joined as strategic
partner on veterans’ employment issues with many
organizations, and has received endorsements and/
or formed collaborative alliance partnerships with
many organizations in Texas and the United States.
The mission of the “Patriotic Promise” is to execute a
best practices employment and recruitment platform
in Texas that will set the stage for building veteran hu-
man capital for Texas and U.S. employers. The SHRM
Texas State Council is hosting a series of symposia
across the state. These events bring together key mili-
tary, government, industry and business leaders from
Texas and the nation to surface the challenges and
critical issues surrounding veteran employment. The
basic premise behind the “Patriotic Promise” initiative
is to close the transition, translation and communica-
tion gaps that hinder veterans from obtaining civilian
employment in Texas and the nation, and, ultimately,
to eliminate concerns and misperceptions employers
have regarding the military workforce.

The “Patriotic Promise” researched companies that
had paved the way and figured out how to engage and
hire highly-skilled and workforce-ready veterans. These
companies are now reaping the benefits of loyal and
excellent hires.

Morris County SHRM, New Jersey
2011 and 2012—“Tomorrow’s Promise”

This two-year initiative connects Morris County area
businesses with their community’s heroes, heroines
and their families to generate economic growth while
creating career transition success and reducing the
unemployment rate for this special talent pool. The
concept evolved as the chapter sought to fulfill two
community needs: supporting struggling local busi-
nesses and reducing the unemployment rate for New
Jersey veterans, guard members and reservists and
their supporting family members. The Workforce
Readiness team aligned with marketing and delivery
partners at the Northwest New Jersey Small Business
Development Center and the Parsippany Area Chamber
of Commerce. Their outreach support partners include:
United Way of Northern New Jersey, ESGR New Jersey,
New Jersey Department of Labor Veterans Employment
and Training in association with the local One-Stop
Centers. In addition to delivering special military-
focused talent workshops for employers, the Diversity
team created a workshop on understanding how diver-
sity affects all areas of a business.

The comprehensive services offer a variety of free
skills and information filled workshops, job fair, cer-
tificate programs along with networking, tools and
resources. Delivered by volunteer human resource and

20 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

business professionals, each component supports
local employers and military-connected job seekers in
achieving success.

Garden State Council, New Jersey
2011 and 2012—“Wave Across America”

This simple and easily implemented program offers the
Garden State Council support to its 11 local chapters
inviting others across the country to join in “the Wave.”
The mission is to source or create a minimum of one
job for every 100 chapter members to be filled by
military-connected talent by Veterans Day 2012. This
makes the goal achievable for even the chapters with
under 100 members.

Employer awareness and engagement is promoted
through free programming provided in outreach to
local Chambers of Commerce, clients of employment
law firms, the New Jersey Small Business Develop-

ment Center of Northwest Jersey, Department of Labor
Workforce Investment Board offices.

Logging and tracking the hires is done with ease
through the use of a shared Google document. State
councils and chapters may log in at their convenience
to enter their contact information as well as that of
the newly hired individual and his or her employer. A
special recognition ceremony is planned for the state’s
annual conference to acknowledge all program partici-
pants.

21Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

APPendix 2: guide to inSPiRAtion FoR ACtion At woRk

The proactive, successful business solutions described below demonstrate a wide
variety of support to meet the varied health, family, legal and personal needs of
veterans, guard and reservists as well as their families. Each organization inter-
viewed was very excited to share their experiences so other employers may better
understand the effects on the family members and how to best support them. For
additional examples, see, Employer Support for the Military Community (Families
and Work Institute/SHRM 2011) (http://whenworkworks.org/research/downloads/
www_military_support.pdf)

Intuit (ESGR Freedom Award
winner)
At the California-based organization (well known for
its Turbo Tax products), its Military Network of 250 is
constantly listening for opportunities to respond and
support the company’s guard and reserve members.
In 2010, Employer Support of the Guard and Reserve
honored them with the prestigious Freedom Award.
Military employees receive full pay and organization
bonuses during deployments; are eligible to participate
in the employee assistance program, which provides
confidential counseling; and are assigned an Intuit Mili-
tary Network Leader to assist throughout deployment.
Cheryl Graczewski, wife of Lieutenant Tim Graczewski,
a U.S. Navy Reserve officer then deployed to Afghani-
stan, said, “While being the wife of a deployed allows
me the opportunity to take pride in my husband’s
work, it also brings challenges and worries. Intuit has
provided a significant counterweight to any financial
worry we could have assumed and they offer personal
support for Tim, for me and our 6-year old son. I can’t
imagine an organization more deserving of recognition
for dedication to their military employees and their
families.”

State of Hawaii (ESGR Freedom
Award winner)
Employees of the State of Hawaii, another Freedom
Award winner, stay in close contact with families
of their deployed employees and make it a point to
include them in special events. Major K. Mark Takai,
the nominator and a Hawaii Army National Guardsman,
said, “It’s reassuring to know that when I’m away my
co-workers stay in touch with my family and they are
always there to help out any way they can.”

Michigan State Police (ESGR
Freedom Award winner)
Nominator Lieutenant Stephen Nowicki, U.S. Navy Re-
serve, said, “It was comforting to know that the Michi-
gan State Police would take care of my family, espe-
cially as I headed off to an uncertain future. Because
[they] have such an extensive program in place to
assist guard and reserve employees and their families,
this was one less worry on my shoulders. Without the
financial and emotional support [they] provided for my
family and me, I would not have been able to re-enlist
to serve my country.”

Legacy Sports International
(ESGR Freedom Award winner)
An example of going above and beyond lies in this
compelling demonstration of support for wounded
heroes. Legacy hired its nominator, U.S. Army Reserve
Sergeant Boone Cutler—injured while serving in Iraq—
while he was recovering at Walter Reed Army Medi-
cal Center and provided him with full pay throughout
his rehabilitation process. The Reno, Nevada-based
organization also covered the expense to relocate the
sergeant’s wife and their three children to Reno. Said
Cutler, “Legacy Sports all but rescued me, and without
their help my life would have been much different.”

Merck (ESGR Freedom Award
winner)
With more than 10,000 guard and reserve employees,
Merck provides differential pay and continuing health
benefits for family members. The company established
an employee resource group, the Veterans Leadership
Network, that assists with recruiting candidates with
military experience to help newly hired or returning
veterans acclimate to corporate life. Nominator Craig
Henzel, Senior Finance Director and U.S. Coast Guard
Reserve Commander, who served in the Gulf, shared

22 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

“I never had to worry about my family being affected by
pay or health benefits while I was deployed. I missed
my wife and children tremendously, but I knew they
were in good hands while I was cleaning up the oil in
the Gulf.”

City of Irvine Police Department
(ESGR Freedom Award winner)
A recipient of multiple awards, including several Patriot
Awards, the Seven Seals Awards and the Pro Patria
Award, this organization has engaged in a multitude
of public recognition and community programs honor-
ing not only its employees that served yet also those
throughout the community. The company are known for
its support of continued full pay and benefits for those
deployed and their families. By “staying in regular
contact with my wife and son to be sure their needs
were met while I was deployed,” the company provided
peace of mind for Police Lieutenant Thomas Allen
while he served as a Marine Corps Reserve Lieutenant
Colonel.

Actavis Helps Vets Return to
Work
During an HR leadership retreat at Actavis, collabo-
rating with Caring Capital of Morristown, New Jersey,
executives built portable work stations to help local
veterans transition to the workforce. As they made
display boards to hold business cards, brochures and
other materials, one participant in a T-shirt proclaim-
ing, “Proud Sister of a Veteran” observed, “Having a

brother in the Marine Corps, I’ve seen how critical it is
for communities to show their support for vets. I’m so
proud to work for Actavis.”

Solix Sends Sweet Dreams to
Kandahar
As they entered the firm’s conference room on Valen-
tine’s Day, Solix Inc. employees chuckled to find pillow-
cases and pastels instead of note pads and pens. This
was no ordinary meeting! Volunteers would turn blank
pillowcases into transporting works of art, designed
to ease weary U.S. troops to sleep in Afghanistan.
Making clear the impact of their artwork, visiting Staff
Sergeant David S. Sperry explained that in a world of
prescribed uniforms and behaviors, service members
embrace bedtime as the only chance to wear what they
like and be themselves. Imagine their delight at resting
on soothing sunsets and placid seas! As volunteers
employed fabric pastels and markers to create their
dreamscapes, Sergeant Sperry shared slides of the
actual platoon members who would receive the gifts. “I
had a sense of honor to be able to help our soldiers,”
observed one employee. “This raised our spirits and
decreased stress,” said another. The Solix event, an-
other collaboration with Caring Capital of Morristown,
New Jersey, linked an organization passionate about
doing good with platoon members putting their lives on
the line. As one volunteer noted, “I had the benefit of
doing a good deed and having fun at the same time.
All I had to do was show up and everything I needed
was provided. This program highlights that Solix is a
community-minded, service-oriented organization.”

23Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

APPendix 3: guide to ConduCting A CuLtuRe
And needS ASSeSSment (Swot AnALySiS)

BIG-PICTURE QUESTIONS
1.	Do your website and recruiting materials have a

separate focus for military talent?

2.	Are benefits offered beyond compliance require-
ments?

3.	What information and resources do you make avail-
able for military-connected talent and how?

4.	Do you actively support and engage in community
service events for military talent?

5.	Do you offer affinity or resource groups or Service
Member Connection Programs?

6.	What programs internally and externally provide
military family engagement and support?

7.	 If you responded “no” to any of the above, which of
these offerings would work at your organization?

8.	What else could be implemented that would fit your
organization’s culture?

TARGETED QUESTIONS
Full Employment Cycle:

1.	What goals are in place for hiring, training, devel-
opment and succession planning that specifically
address military-connected talent?

2.	Are they short- or long-term goals?

3.	What is the time frame to achieve them?

4.	What resources are needed to accomplish the
goals?

Interviewing and Compliance Training:

1.	What training elements should be included for hir-
ing manager teams?

2.	What risk management issues might occur if train-
ing does not? (Think: USERRA, ADA, FMLA, etc.)

3.	What acclimation programs are offered during the
onboarding process? For cross training as part of
succession planning? For job sharing?

Benefits Programs:

1.	Do EAP partners have qualified professionals that
can manage the issues being faced by returning
service members and their families?

2.	Are leave policies fully integrated and flexible?

3.	 Is a legal assistance program offered for service
and family members?

4.	Are child care referrals, services or credits avail-
able?

5.	 Is transition assistance available for a relocating
military spouse?

Compensation Programs:

1.	 Is continuance of full pay provided while on leave?

2.	Does the returning service member retain his or her
bonus or profit sharing status?

Anticipated Internal changes:

1.	What organizational shifts might occur in the next
fiscal year that would affect the goals you stated
earlier?

2.	Are there longer term changes being formulated?

3.	Who will be affected? How?

4.	What needs to happen to be prepared to effectively
manage the change(s)?

Potential External Changes:

1.	What external shifts might occur in the next one to
two years that may affect the organization?

2.	Are there longer term changes to consider?

3.	Who will be affected?

4.	Are any within the organization’s scope of control?

5.	What needs to happen to be prepared to effectively
manage the change(s)?

24 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

APPendix 4: guide to SouRCing miLitARy-
ConneCted JoB CAndidAteS

Standard Sourcing Approaches
Many of the usual approaches to sourcing candidates
will have specialized programs, sections or staff de-
voted to military candidates.

•	 Placement firms

•	 Job boards (for example, Monster offers a special
military section)

•	Career fairs

•	 Publications

•	 Professional associations

•	Non-profit organizations (for example, Tip of the Ar-
row Foundation)

•	College and university campuses (for example, Yel-
low Ribbon Program and ROTC graduates, Student
Veterans of America, grant-funded training programs
exclusively for veterans)

•	 Employee referral program (for example, reach out in
particular to your military connected talent)

Social Media Approaches
Reach out to military-connected talent using social
networking sites, some of which have military-related
groups that employers can join or post to.

•	 Armedzilla

•	Milicruit

•	 Plaxo

•	 Facebook

•	 LinkedIn (search the group directory for military-
related groups, join, post your notices, etc.)

•	 Foursquare

•	MySpace

•	MyLife

•	 Twitter

Approaches Using Government
Resources
Reach out to federal and state departments of labor,
as well as various offices of the military to learn how
best to source military talent using their capabilities.

•	 Local employment office One-Stop Centers (veterans
representatives)

•	Military recruiting centers (some organizations—J.B.
Hunt, for example—seek out military candidates as
they enter service and then remain in touch through-
out their military career. This is similar to what you
might do with college graduates—engaging them
throughout their master’s program while planning
for their transition to your organization upon gradua-
tion.)

•	Military career transition centers

•	U.S. Department of Veterans Affairs VetSuccess.gov

•	 Veterans Administration Hospital Centers (for those
exiting the healing process who are ready to return
to work). Also Wounded Warrior sections of the hos-
pital

•	National Guard and Reserve units

•	National Guard and Reserve: HERO2Hired (h2h.jobs)

•	National Resource Directory. A collaborative website
created by the U.S. Departments of Defense, Labor,
and Veterans Affairs

•	Military Spouse Employment Partnership. A tool for
employers to find job seeking military spouses

•	 Employer Partnership of the Armed Forces

•	Disabled Veterans Outreach Program (DVOP). These
specialists develop job and training opportunities for
veterans, with special emphasis on veterans with
service-connected disabilities

25Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

APPendix 5: guide to Low- oR no-CoSt, eASy-to-
imPLement PRogRAmS And initiAtiveS

Staff Sergeant David Sperry with the Morristown, N.J., Army recruiting office, offered up some of the items in this
list of easy-to-implement benefits that truly serve to create strong community support in your organization. (Many of
these recommendations could also benefit employees who are not military-connected.)

Form Affinity Groups (employee
resource groups for special
populations)
Employee resource groups are growing in popularity
and contributing in positive ways to business suc-
cess. Organizations including Novartis and Verizon
have experienced great results from their community-
focused affinity program for military members and their
families. It’s about creating a safe haven for conversa-
tion, a place to connect. Your organization could set up
weekly or monthly meetings for family members with a
loved one in service or service members that returned
to join in and share information, meet new people in
the community and ease the after effects of reloca-
tion, mobilization and demobilization processes.

Enable Phone and Video
Conference Calls with Family
Members
Remember phone booths from the days before cell
phones? You closed the door, and you could talk
privately. Give that privacy and option to your employ-
ees who want to connect with their service member in
another time zone. The simple short calls throughout
the day that we make with those we love and share a
home are taken for granted. Imagine not hearing the
voice of the one you love for weeks on end. You can
also add the deployed service member to your telecon-
ference service.

Enable Video Conference Calls
and Video Messages with Work
Groups
Many military members report a boost to morale from
being in direct contact with their co-workers. Create op-
portunities to send a special message to the service
member abroad or welcoming them home.

Support Care Package Activities
Allow the loved one to send a prepaid package using
the volume discount you may have through your pack-
age delivery service.

Create “welcome home” packages for those returning
from service, send them to their destination base and
send one to their final destination—home.

Allow Leave Pre-Deployment and
After De-Mobilization
This is a life change, even if a temporary one. It takes
time to adjust. No one should be expected to go cold
turkey. How do you integrate this equitably into your
leave policies and avoid the “How come he/she gets
to take time off for that and I don’t?” Well, it’s no
different than managing questions around the use of
family medical leave. If you don’t have a serious health
condition, you don’t use it. If you don’t have children
being born or adopted, you don’t use it. The point is,
the benefit is there if you need it. Offering three to five
days paid leave is another option.

Support Big Brother/Big Sister-
style Programs
Consider the family role that the service member left
open and explore the potential to help fill the tempo-
rary gap. Sperry jokingly quips “Ever try to manage
through the mood of a 12-year-old girl?” How about
helping Dad by taking her to a nail appointment? Or
make the weekend easier for Mom by accompanying
her 8-year-old son to his soccer game.

Establish a Letter Writing
Schedule
As Sperry relays, “You don’t want to be the one at mail
call that doesn’t get anything.” Help keep them con-
nected. Suggest to the employee that he or she set up
a schedule with family and with the service member’s
co-workers at his or her office to share events and

26 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

news from each week. One person a day ensures a
letter a day at mail call.

Donate Books and DVDs
Adopt the troop of your employee’s loved one and send
a “downtime” package once a month with items for the
members to read, view and swap.

Create Community Boards
Establish a community help board in your breakrooms
or on your intranet with postings of needs. These
can include anything from help moving a refrigerator
to lawn care, snow shoveling and minor household
repairs. Getting the summer furniture out of the base-
ment or lifting anything that requires a bit of muscle or
more than two hands. This is also a great way to post
for child care or tutoring services. The biggest bonus is
that everyone in the organization gets to benefit from
the opportunities. Each year, nominators for the ESGR
Secretary of Defense Freedom Award cite knowing that
their employer and co-workers pitched in to help their
family from time to time while they were in service was
a major relief for them and helped them focus on their
mission.

Host a Community Event
Engaging military families with the organization is im-
portant to military members. There are many opportu-
nities to do this outside of a company-specific event.
Check with your local United Way office and other non-
profit organizations that focus on serving to connect
the community with a specific group in need.

For an event just for your organization’s employees,
consider some examples from the successful pro-
grams of Caring Capital (http://www.caringcap.com/).
Working with pharmaceutical organizations such as
Novartis, they provide all the tools and inspiration
needed to create a meaningful interactive event with
your employees to support military families and ser-
vice members.

Investigate Free Tax Preparation
Services
United Way and other groups (H&R Block, Jackson
Hewitt, etc.) will typically offer free tax preparation
services for service members, and in some instances,
their family members. Contact your local offices to
learn if any offer this service and promote the details
through your usual employee communication channels.

27Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

endnoteS
i. Society for Human Resource Management. (2012).

SHRM Poll: Military Employment. Retrieved on April
1, 2012 from http://www.shrm.org/Research/
SurveyFindings/Articles/Pages/MilitaryEmployment-
SHRMPoll.aspx

ii. Society for Human Resource Management and WSJ.
com/careers. (2008). Critical Skills Needs and Re-
sources for the Changing Workforce. Retrieved on
April 1, 2012 from http://www.shrm.org/Research/
SurveyFindings/Articles/Documents/Critical%20
Skills%20Needs%20and%20Resources%20for%20
the%20Changing%20Workforce%20Survey%20Re-
port.pdf .

iii. U.S. Bureau of Labor Statistics. (2012). Employ-
ment Situation of Veterans Summary. Retrieved
on April 1, 2012 from http://www.bls.gov/news.
release/vet.nr0.htm.

iv. U.S. Department of the Treasury and U.S. Depart-
ment of Defense. (2012). Supporting Our Military
Families: Best Practices for Streamlining Occupa-
tional Licensing Across State Lines. Retrieved on
April 2, 2012 from http://www.defense.gov/home/
pdf/Occupational_Licensing_and_Military_Spous-
es_Report_vFINAL.PDF

v. U.S. Department of Defense. (2010). Demographics
2010: Profile of the Military Community. Retrieved
on April 2, 2012 from http://www.militaryhome-
front.dod.mil/12038/Project%20Documents/Mili-
taryHOMEFRONT/Reports/2010_Demographics_Re-
port.pdf.

vi. U.S. Department of the Treasury and U.S. Depart-
ment of Defense. (2012). Supporting Our Military
Families: Best Practices for Streamlining Occupa-

tional Licensing Across State Lines. Retrieved on
April 2, 2012 from http://www.defense.gov/home/
pdf/Occupational_Licensing_and_Military_Spous-
es_Report_vFINAL.PDF

vii. Society for Human Resource Management. (2012).
SHRM Poll: Military Employment. Retrieved on April
1, 2012 from http://www.shrm.org/Research/
SurveyFindings/Articles/Pages/MilitaryEmployment-
SHRMPoll.aspx

viii. U.S. Internal Revenue Service. (2012). VOW to Hire
Heroes Act - Frequently Asked Questions and An-
swers. Retrieved on April 1, 2012 from http://www.
irs.gov/businesses/small/article/0,,id=253950,00.
html

ix. Society for Human Resource Management. (2010).
Employing Military Personnel and Recruiting Vet-
erans. Retrieved on April 1, 2012 from http://
www.shrm.org/Research/SurveyFindings/Docu-
ments/10-0531%20Military%20Program%20Re-
port_FNL.pdf

x. Society for Human Resource Management. (2012).
SHRM Poll: Military Employment. Retrieved on April
1, 2012 from http://www.shrm.org/Research/
SurveyFindings/Articles/Pages/MilitaryEmployment-
SHRMPoll.aspx

xi. Society for Human Resource Management and Fam-
ilies and Work Institute. (2011). When Work Works
Toolkit: Building Support for Workplace Flexibility.
Retrieved on April 1, 2012 from http://www.shrm.
org/Communities/VolunteerResources/Resources-
forChapters/Documents/When_Work_Works_Tool-
kit.pdf

xii. Ibid.

28 Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

AdditionAL ReSouRCeS

The following list includes resources from SHRM and other organizations. SHRM membership may be required to
view particular items.

geneRAL inFoRmAtion

America’s Heroes at Work

http://www.americasheroesatwork.gov/

Employer Support of the Guard and Reserve

http://www.esgr.org/site/

Engaging in Strategic Planning

http://www.shrm.org/TemplatesTools/Toolkits/Pages/
EngaginginStrategicPlanning.aspx

G.I. Jobs Top 100 Military Employers (2011)

http://www.gijobs.com/2011Top100.aspx

Magazine Honors Companies Employing Military Members

http://www.shrm.org/hrdisciplines/staffingmanage-
ment/Articles/Pages/MagazineHonorsCompaniesEm-
ployingMilitaryMembers.aspx

Military Employment Resource Page

http://www.shrm.org/hrdisciplines/staffingmanage-
ment/Articles/Pages/Military.aspx

Military Spouse Employment Partnership

https://msepjobs.militaryonesource.mil/

SHRM Pinnacle Awards

http://www.shrm.org/Communities/VolunteerResourc-
es/ResourcesforChapters/Pages/award_info.aspx

SHRM/FWI Employer Support for the Military Community

http://whenworkworks.org/research/downloads/www_
military_support.pdf

What is a SWOT Analysis and How Does
it Apply to an HR department?

http://www.shrm.org/TemplatesTools/hrqa/Pages/
CMS_022634.aspx

When Work Works: Building Support
for Workplace Flexibility

http://whenworkworks.org/research/downloads/www_
toolkit_120222.pdf

SuRvey FindingS

SHRM Military Employment Poll (2012)

http://www.shrm.org/Research/SurveyFindings/Ar-
ticles/Pages/MilitaryEmploymentSHRMPoll.aspx

Employing Military Personnel and Recruiting
Veterans—Attitudes and Practices (2011)

http://www.shrm.org/Research/SurveyFindings/Ar-
ticles/Pages/EmployingMilitaryPersonnelRecruitingVet-
erans.aspx

Recruiting Veterans with Disabilities:
Perceptions in the Workplace (2011)

http://www.shrm.org/Research/SurveyFindings/Ar-
ticles/Pages/Recruitingdisabledvets.aspx

Critical Skills Needs and Resources for
the Changing Workforce Survey Report
(SHRM/WSJ/Careers, June 2008)

http://www.shrm.org/Research/SurveyFindings/Ar-
ticles/Documents/Critical%20Skills%20Needs%20
and%20Resources%20for%20the%20Changing%20
Workforce%20Survey%20Report.pdf

ComPLiAnCe inFoRmAtion

Overview of the ADAAA

http://www.ada.gov/servicemembers_adainfo.html

How to Handle An Employee’s ADA Request
for Reasonable Accommodation

http://www.shrm.org/TemplatesTools/HowtoGuides/
Pages/RequestReasonableAccommodation.aspx

Managing Military Leave and Military Family Leave

http://www.shrm.org/TemplatesTools/Toolkits/Pages/
ManagingMilitaryLeaveandMilitaryFamilyLeave.aspx

Fact Sheet on Family and Medical Leave Act (FMLA)

http://www.dol.gov/whd/regs/compliance/whdfs28.
htm

29Support from Behind the Lines: 10 Steps to Becoming a Military-Ready Employer

Fact Sheet on Family and Medical Leave
Act Military Leave Entitlements

http://www.dol.gov/whd/regs/compliance/whdfs28a.
pdf

USERRA-FMLA Questions and Answers

http://www.dol.gov/vets/media/fmlaq-a.pdf

The USERRA Regulations Deconstructed

http://www.shrm.org/Publications/LegalReport/Pag-
es/CMS_016503.aspx

Partnerships Are Essential to Recruit More Veterans

http://www.shrm.org/LegalIssues/FederalResources/
Pages/RecruitVeterans.aspx

BeneFitS

How to Develop and Administer Military Benefits

http://www.shrm.org/TemplatesTools/HowtoGuides/
Pages/AdministerMilitaryBenefits.aspx

Managing Military Leave and Military Family Leave

http://www.shrm.org/TemplatesTools/Toolkits/Pages/
ManagingMilitaryLeaveandMilitaryFamilyLeave.aspx

When Duty Calls: Responding to a
Military-Related Absence

http://www.shrm.org/hrdisciplines/benefits/Articles/
Pages/MilitaryLeave.aspx

emPLoyee ReLAtionS

Employee Engagement and Commitment

http://www.shrm.org/about/foundation/research/Doc
uments/1006EmployeeEngagementOnlineReport.pdf

Job Accommodation Network

http://www.askjan.org/

America’s Heroes at Work

http://www.americasheroesatwork.gov/

diveRSity

Building a Diversity Initiative from the Ground Up

http://www.shrm.org/TemplatesTools/Toolkits/Pages/
BuildingaDiversityInitiativeFromtheGroundUp.aspx

Companies Finding Success Hiring Disabled Veterans

http://www.shrm.org/hrdisciplines/Diversity/Articles/
Pages/HiringDisabledVeterans.aspx

Diversity Must be Woven Into not
Tacked Onto Company Culture

http://www.shrm.org/hrdisciplines/Diversity/Articles/
Pages/DiversityMustBeWovenInto.aspx

Employee Resource Groups for Veterans Deliver Results

http://www.shrm.org/hrdisciplines/Diversity/Articles/
Pages/EmployeeResourceGroupsforVeterans.aspx

Employee Resource Groups Drive Business Results

http://www.shrm.org/hrdisciplines/Diversity/Articles/
Pages/EmployeeGroupsDriveBusinessResults.aspx

Resurgent Employee Resource Groups Help Build Leaders

http://www.shrm.org/hrdisciplines/Diversity/Articles/
Pages/ERGStrategy.aspx

oRgAnizAtionAL And
emPLoyee deveLoPment

Employers, Colleges Help Veterans Get Job Training

http://www.shrm.org/hrdisciplines/orgempdev/ar-
ticles/Pages/VeteransJobTraining.aspx

StAFFing mAnAgement

O*Net

http://online.onetcenter.org/crosswalk/

Guidelines on Interview and Employment
Application Questions

http://www.shrm.org/TemplatesTools/Toolkits/Pages/
InterviewandEmploymentApplicationQuestions.aspx

Managing Flexible Work Arrangements

http://www.shrm.org/TemplatesTools/Toolkits/Pages/
ManagingFlexibleWorkArrangements.aspx

Managing the Employee On-boarding
and Assimilation Process

http://www.shrm.org/TemplatesTools/Toolkits/Pages/
OnboardingandAssimilationProcess.aspx

1800 Duke Street
Alexandria, VA 22314-3499

USA

