

The *WALT DISNEY* Company

HEROES

★ WORK ★

HERE

A Guide to an Effective Military Transition

Prepared by: Kevin Preston, COL, USA,
(Ret.)


Workshop Agenda

- Build a strategy
- Build a transition team
- Follow Up


Separation from the Armed Forces

- Opportunity to leverage military skills, values and leadership abilities
- Separation is a known event; consequently, one can plan for it
- Utilize the same tools of planning taught in the military; this time turn them inward


Step 1: Start by Building a Personal Transition Plan

- Your plan will have four elements:
 - 1) Strategy statement
 - 2) Timeline
 - 3) Personal brand
 - 4) Build a Network


Strategy Statement:

- Purpose of the Strategy Statement: broad framework that will provide a baseline from which alternatives are evaluated
- Construct this statement using the acronym SMART:
 - S=specific
 - M=measurable
 - A=attainable
 - R=Realistic
 - T=Time bound


Timeline:

Step 2: Prepare a timeline. This will align your goal with your separation date

- If time permits, start this process 24 month out
- Review your education, do you need any certifications?
- The resume is a critical, start to experiment with styles


Personal Brand:

Step 3: Craft your personal brand that emphasizes your core competencies

- Perspective employers will form an opinion based upon your brand
- Build it around your unique attributes and skills
- Incorporate your military experience into your brand


Network:

Step 4: Construct a network within the company/organization of interest

- Networks flow in both directions, you need to offer something as well
- Build in time so the network can mature into a relationship
- Follow up! Like a relationship, you must nurture it. That is your responsibility


Military Transition Team:

- Just as the military accomplishes all tasks as a team, this operation is no different
- The team has five members:
 - 1) Cheerleader
 - 2) Candid Advisor
 - 3) A Veteran who has made the transition
 - 4) A person with the company of interest
 - 5) An educator or professor


Cheerleader:

- Finding your dream job is not easy and you will experience highs and lows; the cheerleader will pick you up during the low points
- This person needs to be aware of your goal and timeline as they will keep you focused on the task


Candid Advisor:

- This person is not afraid to give you harsh criticism
- When you get caught up in a moment of excitement, this advisor will be the one that provides a “reality check”
- Must be aware of your strategic plan so they can pull you back on course


Veteran who has made the transition:

- Learn from their mistakes
- Asked to be introduced to their network
- Allow this Veteran to become your mentor
- Let them guide you down the road they have already walked


Person in the company of Interest:

- This is a product of the time spent researching companies
- This is the starting point of building a network
- Consider social media, another tool that will assist
- YOU must maintain this relationship; schedule phone calls, keep notes, send thank you cards
- This will blossom into a relationship


Educator or Professor:

- Do not shy away from the academic world
- This might be a professor that has an interest in helping Veterans
- This is a tremendous source for the latest trends of a given field
- This is another opportunity for a network


Summary:

- The most frequent question I receive from Veterans is; “How did you get a job with The Walt Disney Company?” The information in this workshop is the process that I applied. You have the operational skills to do the exact same thing; take what the military has taught you and turn it inward. This time, the operation is finding your next career. Thank you for your service.

Kevin Preston, COL, USA (Ret.)

The *WALT DISNEY* Company

HEROES
★ WORK ★
HERE

Questions?

Thank You!

