

Welcome to the January 2018 Orientation Webinar!

*We will begin the presentation in just a few minutes.

*This meeting will be recorded for those who could not attend.

Orientation Agenda

- Narrator's Introduction
 - Kimberly Keller, Manager, Advising Services
- Meet the Team
- Program Rules & Guidelines
- Hire Heroes USA Partnership
- Course Offerings
 - Business Management
 - Information Technology
 - Customer Service Excellence
- Resource Guide Walkthrough
- Skillsoft LMS Walkthrough
- LinkedIn Group Introduction
- Q&A Session

O2O in Partnership with VCTP's Programmatic Team

Dr. J. Michael Haynie – Vice Chancellor for Strategic Initiatives and Innovation;
IVMF Executive Director & Founder

Maureen Casey – Chief Operating Officer

James D. McDonough Jr. – Managing Director | Programs & Services

Michael Bianchi – Senior Director | Education & Career Training

Dave Roddenberry – Programs & Services Director | O2O/VCTP

Michael Schoeneck – Program Manager | O2O/VCTP

Amy Taft – Curriculum and Learning Manager | O2O/VCTP

Daniel Piston – Program Coordinator | O2O/VCTP

IVMF Enrollment Services Team

Laura Cooper – Director of Advising & Enrollment Services

Maithreyee Dubé – Manager, Enrollment Services

Billy Lockhart – Enrollment Coordinator

James Schock – Enrollment Coordinator

Michael Drum – Enrollment Coordinator

Priyantha Fernando – Enrollment Coordinator

Meet the Team

IVMF Advising Services Team

Laura Cooper – Director of Advising & Enrollment Services

Kimberly Keller – Manager, Advising Services

Allison Roth – Advisor

David Sly – Advisor

Jacqueline Flores – Advisor

Jillian Johansen – Advisor

Nancy Diller – Advisor

Philip Chan – Advisor

Chris Whelan – Graduate Assistant, Syracuse University's iSchool

Meet the Team

Camp Pendleton

Kathryn Warren (Installation Manager)
Aixa Escobar (Installation Coordinator)

Camp Lejeune

Shane Murray (Installation Manager)
Becky Ganley (Installation Coordinator)

Fort Campbell

Cliff Yager (Installation Manager)
Karen Douglas (Installation Coordinator)

Fort Carson

Joe Aldaz (Installation Manager)
Katrina Lusk (Installation Coordinator)

Fort Drum

Joanna Habermann (Installation Manager)
Renee Storrs (Installation Coordinator)

Fort Bragg

Kenneth Mayes (Installation Manager)
Veronica Sarantes (Installation Coordinator)

Meet the Team

Hampton Roads

John Malfitano (Installation Manager)
Paulina Thompson (Installation Coordinator)

JBLM

Ben Dufay (Installation Manager)

JBSA

Angenetta Lambert (Installation Manager)
Moe Watson (Installation Coordinator)

Navy Northwest

Ben Dufay (Installation Manager)
Angela Roarty (Installation Coordinator)

San Diego

Kathryn Warren (Installation Manager)
Joanna Sansoterra (Installation Coordinator)

Tri-Base Jacksonville

Patricia Piazza (Installation Manager)
Anthony Bush (Installation Coordinator)

Meet the Team

Joint Base Pearl Harbor- Hickam

John Malfitano (Temp Installation Manager)
Ben Dufay (Temp Installation Manager)

Naval Station Great Lakes (Satellite)

John Malfitano (Installation Manager)
Paulina Thompson (Installation Coordinator)

Air Station Cherry Point (Satellite)

Shane Murray (Installation Manager)
Becky Ganley (Installation Coordinator)

Program Rules & Guidelines

- Your cohort begins today, **January 16, 2018**.
- You have **one** opportunity to participate in the program.
- One** license for the online learning management system, Skillsoft, per participant.
- You should plan to dedicate 5 – 6 hours per week to your course progress.
- Your first course will be Onward to Your Career (OTYC) and upon completion of this course, you will then begin the course you selected within the assessment.
- You **must** complete Onward to your Career (OTYC) **and** the course you selected within the assessment by **April 17, 2018**.
- If you do not complete OTYC and the course you selected within the assessment by **April 17, 2018**, your case will be reviewed and you may be removed from the program.
- Enrollment in subsequent courses takes place on rolling basis.

Program Rules & Guidelines

- You can only be enrolled in one course at a time.
- The program will fund **one** industry certification per participant.
- You must complete the required coursework, pass the associated practice exams, submit a request for payment for your intended industry certification exam to your Advisor, and complete any exam application or registration steps by **July 16, 2018**.
- As of 11:59 pm EST on **July 16, 2018**, your Skillsoft license will expire and your time in the program will come to a close.
- Once your license expires, you will no longer have access to any coursework or practice exams.
- If you wish to be removed from the program or an individual course, a written request must be submitted to your Advisor.
- You will be provided the opportunity to connect with Hire Heroes USA.

Hire Heroes USA Partnership

HIRE HEROES USA Home Post a Job Our Employers FAQ Contact Blog Job Seekers Employers

Hire Heroes USA Job Board

Your Civilian Career Begins Here.

Job title, Keywords, or Company Location DISTANCE SEARCH

Featured Employers

Virtual Career Fair

Hire Heroes USA is conducting its first ever Virtual Career Fair on May 9th from 10:00am - 3:00pm Eastern Daylight Time. Open to all Transitioning Military Members, Spouses!

Partnered Employer Jobs

	Sr. LTD Claims Specialist	Tampa, Florida	Apr 03	Urgent!
	LTD Claims Specialist	Tampa, Florida	Apr 03	Urgent!
	Technical Support Agent	Round Rock, Texas	Mar 31	Urgent!
	Inside Sales Representative	Nashville, Tennessee	Mar 31	Urgent!

EMPLOYMENT PARTNERS

HOME • Employment Partners

"What our servicemen and women want more than anything else, is the assurance of satisfactory employment upon their return to civilian life."

—President Franklin D. Roosevelt

Hire Heroes USA's Top 10 Employment Partners in 2016

1. Walmart
2. Amazon
3. The Home Depot
4. Lowe's
5. Lockheed Martin
6. General Dynamics
7. USAA
8. UPS
9. Wells Fargo
10. Booz Allen Hamilton

www.hireheroesusa.org (May 2017)

Course Offerings

OTYC

- Required for All O20/VCTP Learners
- 3 Course Hours
- Skillsoft LMS
- Further Course Breakdown Below

Learning Objectives:

- Illustrate common organizational structures that operate and exist outside of the military and understand the types of careers that exist within different types of organizations
- Describe traditional organizational hierarchy and identify common career journeys in civilian organizations
- Define the keys to a successful career and engage in group exercises in a professional setting; understand the principles and myths of networking and exercise networking tactics in everyday situations
- Recognize and comprehend all conditions of an employment offer; utilize negotiation tactics to determine appropriate points of discussion during negotiations; respond to an offer of employment in a professional manner
- Understand the rights and responsibilities of employers and employees; identify the steps in creating SMART goals and how this process applies to the workplace; understand the steps one can expect to take when beginning a new position and identify how performance indicators may impact one's new position

Course Offerings

CAPM

- 64 Course Hours
- Beginner Career Level
- Skillsoft LMS
- Industry Certification - Yes

Six Sigma Green Belt

- 36.5 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

PMP

- 64 Course Hours
- Advanced Career Level
- Skillsoft LMS
- Industry Certification - Yes

PMI – Agile Certified Practitioner

- 29.5 Course Hours
- Advanced Career Level
- Skillsoft LMS
- Industry Certification - Yes

Course Offerings

aPHR

- 29 Course Hours
- Beginner Career Level
- Skillsoft LMS
- Industry Certification - Yes

PHR

- 29 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

SPHR

- 29 Course Hours
- Advanced Career Level
- Skillsoft LMS
- Industry Certification - Yes

Course Offerings

CompTIA Server+

- 16 Course Hours
- Beginner Career Level
- Skillsoft LMS
- Industry Certification - Yes

CompTIA Network+

- 17 Course Hours
- Beginner Career Level
- Skillsoft LMS
- Industry Certification - Yes

CCENT

- 39 Course Hours
- Beginner Career Level
- Skillsoft LMS
- Industry Certification - Yes

CompTIA Security+

- 12.5 Course Hours
- Beginner Career Level
- Skillsoft LMS
- Industry Certification - Yes

CompTIA A+

- 42 Course Hours
- Beginner Career Level
- Skillsoft LMS
- Industry Certification - Yes

Course Offerings

SSCP

- 10 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

CCNA

- 68 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

Certified Ethical Hacker

- 23.5 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

CompTIA Linux+

- 16.5 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

CompTIA Cloud+

- 44.5 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

Course Offerings

Java SE 7 OCA/OCP

- 26.75 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

Java SE 8 OCA/OCP

- 26.5 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

ITIL

- 16.5 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

Oracle 11G Database

- 28.25 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

Oracle 12C Database

- 32 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

Course Offerings

SAS

- 12.8 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - Yes

Course Offerings

CISSP

- 20.5 Course Hours
- Advanced Career Level
- Skillsoft LMS
- Industry Certification - Yes

Course Offerings

Call Center Fundamentals

- 44 Course Hours
- Beginner Career Level
- Skillsoft LMS
- Industry Certification - No

Customer Service Excellence

- 21 Course Hours
- Intermediate Career Level
- Skillsoft LMS
- Industry Certification - No

We appreciate your patience as we transition into the next portion of today's orientation.

Thank you!