

Information Brief

RC Food Service Workshop 2010

CW4 Georgene Davis
The Army Food Advisor

AGENDA

MENTORSHIP

FUTURE PROGRAMS

Mentorship Program

- Include all 3 Compos
- Program will be available on QM Homepage
- Mentors appointed to SM at Schoolhouse

92G Credentialing Program

- Linking our OJT program to college degree programs that are managed and validated on the job is a “new look” at this old program.
- Create a program that encourages training for both the trainer and trainee
 - Program can be self paced/accelerated based on trainee goals and motivation
 - Engages the trainer; becomes a part of their training/education
- Provide on-line tools for Soldiers that
 - Provide material that tells the Soldiers how and why they are being trained
 - Allow Soldiers to print records at any stage in training
 - Provide Soldiers a “road map” for achieving educational goals

FACTS

The program as developed provides the following points of interest:

1. Certifications from a highly respected and recognized Civilian Credentialing Body (i.e., American Culinary Federation)
2. Tracking System to document Army Training and MOS Experience (i.e., Army Learning Management System)
3. Degree programs offered by Service members Opportunity Colleges are an AA in Restaurant & Culinary Management and a BS in Food & Beverage Management (i.e., Central Texas College)
4. Culinary Subject Source Library accessed by Video on Demand (i.e., Culinary Institute of America)

Credentialing Board Fees

- Most licenses or certifications have fees associated with them that are charged by the credentialing board. Some of the typical fees paid directly to a credentialing board include:
 - **Application Fees** – from \$20 to \$200
 - **Exam Fees** – from \$20 to \$200
 - **Renewal Fees** – from \$10 to \$150 (typically renewed every 1 to 3 years)
- Note that the fees mentioned here are typical ranges—actual fees may be higher or lower. In addition, these fees are for civilian occupations equivalent to enlisted occupational specialties. The fees associated with the civilian equivalents for officers (for example, physicians and lawyers) may be higher.

National Guard and Reserves Members

If you are a member of the National Guard or Reserves, you may be able to receive GI Bill reimbursement for licensing and certifications test fees.

- Qualifying members of the Guard and Reserve can now receive reimbursement of up to \$2,000 per test. The benefit has been available to Active Duty service members through the GI Bill since 2002, and was extended to qualifying members of the Guard and Reserve in January 2006.
- For more information and to find out whether you qualify for this benefit, please see the Department of Veterans' Affairs Licensing and Certification Brochure.

Credentialing Requirements

Credentialing requirements information currently includes enlisted and Warrant Officer MOSs. Current plans do not include adding MOSs for officers; however, officers can obtain general information on credentialing from the following U.S. Department of Labor Web sites:

- [America's Career Information Network \(ACINet\)](#)
[Licensed Occupations](#)
- [America's Career One Stop – Workforce](#)
[Credentials Information Center](#)

Warrant Officer Training & Development

W.O.C.

WOCS
Pre-Apppt
WOCC

1st Year

WOBC
Technical
Certification
Proponent
Schools

20th Year

WOSSC
WOCC

12-14th Year

WOSC
WOCC

2-8th Year

WOAC
Proponent
Schools

SELECT - TRAIN - UTILIZE

WOCS – Warrant Officer Candidate School
WOAC - Warrant Officer Advanced Course

WOCC – Warrant Officer Career Center
WOSC – Warrant Officer Senior Course

WOBC – Warrant Officer Basic Course
WOSSC – Warrant Officer Senior Staff Course

A sunset scene with a bright sun low on the horizon, casting a warm orange glow. In the foreground, a dark field is visible, with a fence line stretching across the middle ground. The text "QUESTIONS OR COMMENTS...?" is rendered in large, 3D, yellow-orange block letters, positioned in the center of the image and slightly tilted. The background shows a clear sky with a few small, dark silhouettes of birds or objects in the distance.

**QUESTIONS
OR
COMMENTS...?**