

RELOCATION PROGRAM

Moving Made Easy

EGLIN'S 12 STEP MARKETING PROGRAM – RELOCATION STYLE

Ms. Renea Washington
Community Readiness Consultant

12th Annual Joint Services/Agency/ERC
Relocation Training Conference

12 STEP PROGRAM

***God, grant me the courage
to attempt a partial DITY when it makes ents,***

***Courage to bring in the movers when it doesn't,
and wisdom to know the difference.***

12 STEP OVERVIEW

- Step 1 – Admit we are powerless without “**BASE MARKETING**” assisting with advertising our program - our lives are unmanageable without weekly updates on the Marquee and Electronic Official Bulletin

12 STEP OVERVIEW

- Step 2 - Come to believe that the “**CHAMBER OF COMMERCE,**” a Power greater than ourselves, can restore us to sanity
- Step 3 - Make a decision to turn your will and your lives over to the care of the “**LOCAL NEWSPAPER MARKETING OFFICE**”

12 STEP OVERVIEW

- Step 4 - Made a searching and fearless moral inventory of ourselves and offered “**SMOOTH MOVE CLASSES**” to all out-processing personnel listed on vMPF
- Step 5 – Admit to all weekly “**BASE NEWCOMERS ATTENDEES**” and ourselves the exact nature of our program and services we are capable of providing

12 STEP OVERVIEW

- Step 6 - Be entirely ready to have active “**FACEBOOK**” time to remove all negative defects of relocating
- Step 7 - Humbly provide “**DIRECT CONTACT VIA EMAIL**” to all inbound personnel and families requesting assistance

12 STEP OVERVIEW

- Step 8 - Make a list of all persons, **“COMMANDERS and FIRST SERGEANTS”** we have assigned, and become willing to make appointments with them
- Step 9 - Make direct contact with people **“BY ATTENDING COMMANDER’S CALLS”** wherever possible, except when to do so would injure them or others

12 STEP OVERVIEW

- Step 10 - Continue to take personal inventory by maintaining a “**MONTHLY PRESENCE AT ORGANIZATIONS TRAINING DAYS**” and spread the word

12 STEP OVERVIEW

- Step 11 - Search through prayer and meditation to improve our conscious contact with **“PLAN MY MOVE”** and **“MilitaryINSTALLATIONS”** as we understand the tools, praying only for knowledge of **“MilitaryHOMEFRONT”** will for us, and the power to carry this out

12 STEP OVERVIEW

- Step 12 - Having had a spiritual awakening as the result of these steps, we must continue to try and carry this message to other relocation managers and to practice these principles in all our affairs

QUESTIONS

