

NEW YORK
NATIONAL GUARD

JOB ZONE

330 Old Niskayuna Road
Latham, NY 12110

DMNA.NY.GOV/JOBS

Established November 2011

<http://dmna.ny.gov/jobs/jobs.php?id=nyng>

**NYS Experience Counts
Licenses/Certifications
(CDL and Security)**

Free Iphone App
(App Store New York National Guard Job Zone)

Android APP

Job Fairs 2013
14 Aug – Farmingdale
10 Sep – Camp Smith
16 Oct – Latham HQ

New York National Guard Employment Initiative Program

NOS - Pre Mob – Employment Status, NYSDOL briefs on services available (i.e. on line resume writing, job searching, education and training opportunities), MOS Crosswalk, career opportunities and Finance brief.

During Deployment - NYSDOL maintains communication with CO, as well as SM's seeking employment. They assist with job search, resume assistance/writing, and career coaching.

30 Day YRR – Update on SM employment status via registration, NYSDOL briefings and One-on-One Individual Counseling discuss personal employment needs. Appointments are scheduled at their local One Stop Career Center. Military Pay and Finance review.

60 Day YRR – Focus on employment opportunities, resume writing and interview skills utilizing the Job Zone, Hero to Hire (H2H) website and job seeker packets

IDT – Provide employment opportunities utilizing FTM points of contact , Job Zone, and NYSDOL.

Uniformed Services Employment and Reemployment Rights Act (USERRA)

Your Job is Secure

- Military Leave of Absence (Up to 5 yrs of voluntary Svc)
- Prompt reinstatement back into your job (includes Status)
- Training or retraining of job skills
- The Escalator Principle

Your Responsibilities

- Advance Notice; The law requires employees to provide their employers with advance notice of military service, notice may be written or oral (30 days is recommend not required)
- Don't get a dishonorable or bad conduct discharge, you will be disqualified from using your USERRA rights

The NYNG Job Zone / ESGR Office

Your Responsibilities (cont)

- Upon REFRAD (Release from Active Duty) Return to work in a timely manner (Over 180 Days of Service (90 Days))

How to Resolve an Employment Issue

- Call one of Us (Bill, John or Bob)
- Toll Free 1-800-336-4590
- Website(s) USERRA@OSD.MIL or WWW.ESGR.MIL
- An Ombudsman will be assigned to handle your case

The NYNG Job Zone / ESGR Office

- Increase the use of the ESGR Awards Program within the NYNG

Above and Beyond Award
Statement of Support (SoS)

- Invite Employers to experience a Boss Lift, Boss Briefing, Bring your Boss to Lunch events

VETERANS OPPORTUNITY TO WORK ACT

- There are three phases to the VOW Act of 2011
 - VA Entitlements and Ebenefits enrollment (Mob Station)
 - Core Curriculum; Budget, Transition Assistance, etc. (Mob Station, but available at Home Station)
 - 3 Day TAP DOL Workshop (Home Station) For all non-exempt Soldiers

Points of Contact

- Bob Van Pelt
(518) 786-4605 robert.w.vanpelt.ctr@mail.mil
- John Willsey
(518) 786-0389 john.j.willsey.ctr@mail.mil
- Bill Tracy
(518) 786 4911 william.j.tracy.ctr@mail.mil

Iphone

www.dmna.ny.gov/jobs

www.esgr.mil

Android