

Bottom Line: Up Front

01-10

INSIDE THIS ISSUE

- 2 What's Hot
- 2 DECA Compensation
- 2 Adoption Reimbursement
- 3 Enlisted Distribution
- 3 Sittercity Memberships
- 3 Respite Child Care Expands
- 4 Special Incident Reporting
- 4 Sexual Assault Reporting
- 4 Prepare Now for Board Season
- 5 PACT Sailors
- 5 Post 9/11 GI Bill Transfers
- 5 Reserve Affiliation
- 6 Senate Passes Caregiver Bill
- 6 Navy's Leadership Modules
- 6 Military Child Toolkit
- 7 Wounded, Ill & Injured Toolkit
- 7 TRICARE Online Counseling
- 7 Free Life Coaching
- 8 ITEMPO Reporting
- 8 Zone-C PTS
- 8 PTS and ASVAB
- 9 Surface Enlisted Spouse
- 9 Retro Active Stop Loss Pay
- 9 Ombudsman Worksheets
- 10 Female RDCs
- 10 BAH/OAH Overpayments
- 10 MIL to MIL FSA
- 11 Free Online Tutoring
- 11 Page 2
- 11 SGLI
- 12 EFMP
- 12 Special Needs Resources
- 12 Family Readiness
- 13 Sexual Assault Prevention
- 14 Links of Interest

This document is for information purposes and is designed to ensure that all personnel are aware of the many issues/changes that occur in our Navy. Although not inclusive, it is a great venue to share our best practices. If you have information, programs or best practices that you would like to share Navy-wide, send them via your applicable ISIC or Force Master Chief for inclusion. Thanks for your support and feedback.

MCPON RECOMMENDS:

ASK NPC: 1-866-U-ASK-NPC (1-866-827-5672)

See page 18 for more links of interest

Welcome to this edition of "Bottom Line: Up Front." A couple of items I want to pass before you dig in. First and foremost: safety. Winter is causing havoc in some areas and that means potential for risk. Minimize the chances and look every one of your Sailors in the eye, and make sure they understand the common-sense approach to travel, liberty or every day activity. Visit the Naval Safety Center's Fall and Winter Campaign section at www.safetycenter.navy.mil/seasonal/Fall-Winter09/index.asp for tips on Winter driving, sports and home safety.

I want to stress again that we need your input. If you have information that you feel should be shared or a best practice you want highlighted in this newsletter, send them to sonya.ansarov@navy.mil. Our intent now based on the size of this current document is to publish on a monthly basis.

Speaking of the website, I encourage you to take a look and make use of it (<http://www.navy.mil/mcpon/index.asp>). We've put a lot of thought into what is on that site and I believe every link and every section is of great value.

How are you preserving Heritage on the deckplates? We've been sending out a regular rhythm of "Block 39." If you've missed any go to <http://www.slideshare.net/mcponpao>

There are several service-related anniversaries in the next few months to include Supply Corps' 215th, Navy Reserve's 95th, Seabee's 68th, Chief Petty Officer's 117th, and Sub Force's 110th. Take time to acknowledge our Shipmates in these communities and remember all who have gone before us to make this a great Navy.

HOOYAH Shipmates!

MCPON

What's Hot

Elimination of the Enlisted Field Service Record (FSR) for Active Duty, Full Time Support and Drilling Reserve Sailors by Sept. 30, 2010, was announced by NAVADMIN 040/10.

--There will be a phased elimination of the paper FSR. All documents previously maintained in the FSR will be returned to the Sailor and should be kept for future reference.

--Once the FSR is closed, service record information can be accessed through the Navy Standard Integrated Personnel System (NSIPS), Electronic Service Record (ESR) or the Official Military Personnel File (OMPF) through Web Enabled Record Review (WERR).

--Sailors are ultimately responsible for ensuring their OMPF is accurate and current, and should review their OMPF via WERR at least semi-annually. Sailors should also review Electronic Personnel Data located in their Performance Summary Report (PSR) and ESR.

--As regulations and policies are updated, they will be published. MILPERSMAN changes can be viewed at www.npc.navy.mil and the ESR quick reference guide can be viewed at <https://www.nko.navy.mil>

--Access to WERR and PSR is available via BUPERS Online at <https://www.bol.navy.mil>; ESR access is via NSIPS at <https://nsips.nmci.navy.mil>

--Questions concerning this policy can be answered by calling 1-866-U-ASK-NPC or (866) 827-5672, or email cscmailbox@navy.mil

DECA Statement of Military Compensation

BLUF: There are many benefits in the Navy that we should all make sure we are using to our advantage.

Studies have found that commissary shoppers save an average of 31.7 percent or more on their grocery purchases, amounting to about \$3,283.48 annually for a family of four.

DoD Adoption Reimbursement Program

BLUF: Adoption can be expensive and this DoD program helps to relieve some of the cost for service members who want to bring a child into their home through adoption.

DoD has a program to reimburse service members of any branch of service for many expenses incurred when adopting a child. For more information visit www.dfas.mil/mil-news/finaledition/dodadoptionreimbursementprogram.html

Enlisted Distribution

BLUF: Applying for orders through CMS/ID is mandatory for all Sailors and is a leadership responsibility to ensure it happens.

All Sailors must apply for orders via CMS/ID regardless of remaining OBLISERV. It is essential that command leadership and career information teams fully understand the distribution policy and potential related issues. The OBLISERV policy of [NAVADMIN 242/09](#) does not prevent a Sailor from receiving orders at their PRD. BUPERS considers all Sailors within nine months of their PRD for orders regardless of remaining OBLISERV or retainability. All Sailors should review CMS/ID at the 12-month window with their Career Counselor. Make applications commencing at the nine-month window and no later than the seven-month window. For additional information for policy and situation concerns the point of contact is: LTJG Carlton R. Jackson, PERS 402A Rating Assignment Officer, 901-874-3297 or email at: carlton.r.jackson@navy.mil

Sittercity Memberships

BLUF: DoD is helping to take care of service members and military families by providing free membership to finding in-home care.

Sittercity is offering a new program to help service members and their families find in-home care. All Army, Marines, Navy and Air Force families (active, reserve and guard) are now eligible for DoD funded memberships. Sittercity is the nation's largest and most trusted website for finding quality local babysitters, nannies, elder care providers, dog walkers and tutors. The Sittercity program provides military families with instant access to more than a million nationwide comprehensive caregiver profiles which include background checks, references, reviews, pictures and much more. DoD is pleased to offer this premium membership to military families at no cost. This is a web based self-service solution; you make all the arrangements including hiring decision and payment of caregivers. Military families can now visit www.sittercity.com/dod to activate their membership today.

Respite Child Care Expands

BLUF: Armed Services YMCA is a valuable resource for our Sailors and families. Spread the word.

The Armed Services YMCA Respite Child Care program recently expanded to all 50 states. The program provides up to 16 hours of child care for families of deployed Guard and Reserve personnel. It's meant to be a "short break" for the parent or guardian responsible for the child's care and not a substitute for full-time or daily care. For more information including a list of available locations, visit the Armed Services YMCA Respite Child Care Program webpage. <http://www.asymca.org/Programs.aspx?PgmlD=3&mid=27>

Update on Special Incident Reporting

BLUF: Everyone needs to read and understand the new instruction and reporting procedures.

OPNAVINST 3100.6J has been completely revised. This is a restricted instruction and must be viewed via a SIPR account. Major changes include updated procedures for reporting systemic losses of strategic communications; command and control network outages; electronic spillages; suicides and suicide-related behavior; incidents of domestic violence and abuse; sexual assaults and sexual harassment; and explosive mishaps.

Sexual Assault Reporting Procedures Modified

BLUF: Sexual Assault ... not in our Navy ... Leaders need to review the instruction and comply with the requirements. Have you heard of bystander intervention?

There are new requirements for commands reporting sexual assault. Sexual assault reporting policy requires commanders to consult with a judge advocate general officer in any alleged sexual assault or sexual harassment case. Commands must now reference the date/time groups of related reports when submitting follow-up reports. Complete guidance is available in [OPNAV Instruction 1752.1B](#).

Prepare Now for Board Season

BLUF: Sailors are responsible to ensure their service records are complete, correct and current. Review WERR often and prepare for boards early.

Sailors must ensure their service records are complete, correct, and current. Checking an Official Military Personnel File (OMPF) is easy via Web Enabled Record Review (WERR). The OMPF reflects documents that have been received, reviewed and accepted as official. However, records already sent for processing may not show on WERR for a couple of months.

If corrections are required, instructions are on the WERR website at www.npc.navy.mil/careerinfo/recordsmanagement/werr.htm. Sailors who need to add information for selection boards can fax their information to the Navy Personnel Command Customer Service Center (CSC) at (901) 874-2116. Packages can be also mailed. Contact CSC toll free at 1-866-827-5672 for more information.

Navy Continues its PACT with Sailors

BLUF: Leaders continue to track your PACT Sailors to ensure their path to success.

The Navy's Professional Apprenticeship Career Tracks (PACT) program continues to be a success. Our Fleet forces have been proactive about getting PACT Sailors rated. More than 900 PACT Sailors were advanced and designated during the September exam. To maintain this level of excellence, commands are reminded that PACT Sailors are guaranteed to receive either an 'A' School or become rated via designation within 24 months. It's up to the Sailors' commands to track this. For more information, see [NAVADMIN 318/07](#).

Post 9/11 GI Bill Transfers

BLUF: Remember, a Sailor can later make changes to the number of months of benefit the recipient receives, but once a Sailor leave the Armed Forces, they cannot transfer. Do it before you go.

NPC reports awareness is growing about the rules for transferring your Post 9/11 GI Bill to a family member shown in DEERS. At only about 12,000 requests in November, they've now processed more than 20,000 transfer requests.

--To transfer benefits, a Sailor must have enrolled their spouse/children in the Defense Eligibility Enrollment Reporting System (DEERS); have served in the armed forces for 6 years, and be serving on active duty or Selected Reserve at the time of the application.

--Sailors must commit to serve an additional four years in order to transfer the benefits to their spouse, children or both.

--To utilize benefits, the spouse or child must complete the electronic or print version of VA form 22-1990e, available on the Department of Veterans Affairs web site, and provide a copy of the approved transferability request (Transfer of Education Benefits (TEB) screen shot) to the academic institution's VA Certifying Official for enrollment certification. All needed information is located at www.gibill.va.gov

Reserve Affiliation – Look Before You Walk

BLUF: The #1 question I've been asked is "now that I'm out, how can I get back in the Navy"... now due to high retention and low attrition in the Navy, it's very hard. Continue to be a part of the Navy Total Force by transitioning to the Navy Reserve.

For those who are thinking about getting out of the Navy, take a moment to look at the benefits of continued service in the Navy Reserve. A minimal time commitment earns you a secure retirement pension, medical retirement benefits, extra monthly income, and much more. Sailors who affiliate with the Reserve can be eligible for bonuses, specialty pays, and mobilization deferment. Additionally, Reserve members are eligible for low-cost medical coverage and TRICARE Reserve Select when drilling. All this and you can continue to enjoy your MWR, Exchange and Commissary benefits. Visit the Career Transition Office Web site at www.npc.navy.mil/careerinfo/transition for more information.

Senate Passes Caregiver Bill

BLUF: We have an obligation to care for our warriors who have sacrificed so much in support for our Nation.

The U.S. Senate recently voted 98-0 to pass the Caregivers and Veterans Omnibus Health Services Act of 2009, a sweeping reform bill for wounded warriors and the families who care for them. S. 1963 merges two veterans' health bills that passed the committee with unanimous bipartisan support this summer. The bill would, among many other things, establish an unprecedented permanent program to train, support, and assist the caregivers of disabled veterans; improve care for veterans in rural areas, reduce veteran homelessness, improve care for women veterans; and improve VA's ability to recruit and retain a strong workforce and provide quality assurance at its medical facilities. The bill now moves to the House of Representatives for consideration. Visit the Legislative Center on Military.com for more information on issues and legislation. <http://capwiz.com/military/home/>

Navy's Leadership Modules

BLUF: Leadership is the essential key to our Navy's success and we must continue to grow and shape our leaders of tomorrow's Navy.

Leadership Core Continuum (LCC) training is designed to meet the continuing process of training and developing enlisted leaders E-4 to E-6 upon selection to respective pay grades. LCC consists of 6 modules with a phased roll-out plan. Modules 1 and 2 are out and modules 3 and 4 will roll out this spring. The final two modules (5 and 6) are scheduled for release in the summer of 2010. For more information about LCC, visit Navy Knowledge Online at <http://www.nko.navy.mil>. For more information about the Center for Personal and Professional Development, visit the Navy website. <https://www.netc.navy.mil/centers/cppd/>

Support the Military Child Toolkit

BLUF: Get the word out to Sailors, families, caregivers and teachers to help our children who are faced with long separation from their parent(s).

The American Association of School Administrators (AASA) released a toolkit called "Supporting the Military Child" to help school leaders meet the needs of children whose parents are deployed or in transition. This free resource is available online on the American Association of School Administrators website.

To find more deployment news and resources, visit The Deployment Center. <http://www.military.com/deployment>

Toolkit for Wounded, Ill and Injured Service Members

BLUF: The Navy is committed to the Warrior Continuum of Care by providing a lifetime of support and assistance.

One in five service members returning from Iraq and Afghanistan suffers from major depression or post traumatic stress disorder (PTSD), according to the Department of Veterans Affairs National Center for Post Traumatic Stress Disorder. To help service members affected by a behavioral or other health condition, TRICARE created the Toolkit for Wounded, Ill and Injured service members. The toolkit is located at www.tricare.mil/wii.

TRICARE Online Counseling

BLUF: It's important for Sailors and families to know help is available and there is no shame in asking and seeking it.

The TRICARE Assistance Program (TRIAP) is just one of several ways to get convenient, confidential help through a licensed behavioral health counselor. Services are available to any active-duty service member (ADSM) in the U.S., their spouse, and other eligible family members 18 years of age or older.

All that is needed is a computer, webcam and the associated software. TRIAP 'visits' are unlimited and include assessments, short-term counseling and, if the TRIAP counselor determines more specialized care is necessary, referral to a more comprehensive level of care. For more information and to find the appropriate TRICARE region, visit TRICARE's TRIAP webpage. <http://www.tricare.mil/TRIAP>

Free Life Coaching

BLUF: Making the transition to civilian life for Wounded Warriors is a necessary step in their recovery so they can continue to be productive members of society.

The Purple Heart Project provides free 'life coaching' to 'Wounded Warriors' -- those service members who have been injured while serving in Iraq and Afghanistan. 'Life coaching' helps individuals determine and achieve their personal goals, which is valuable in helping them in their transitioning process. Life coaching provides a dynamic opportunity for Wounded Warriors by helping them establish a strategic plan of action, lay out definitive goals that are achievable, and help them in their successful transition to civilian life. The Purple Heart Project is now accepting applications from 'Wounded Warriors' who are interested. All coaching will occur over the telephone as well as some communication via email. This program is available to all eligible individuals nationwide. For more information about the project, visit their website at <http://www.thepurpleheartproject.org>.

ITEMPO Reporting Requirements

BLUF: Some commands believe that ITEMPO reporting is no longer required, but this is not true. Timely and accurate ITEMPO reporting is essential.

NAVADMIN [300/06](#) and [348/06](#) outlined ITEMPO Reporting Requirements: Commands must document Sailors serving away from their parent command on the ITEMPO reporting system via BUPERS Online. Navy's ITEMPO system provides a vehicle to enter and archive each Sailor's deployed events. ITEMPO also documents deployment history for those Sailors transitioning to the Navy Reserve - the basis for deferring involuntary mobilization for active members who affiliate with the reserves. Commands must review unit/individual deployment histories for all members assigned.

Zone C Perform-to-Serve Results

BLUF: Leaders – be Brilliant on the Basics and mentor Sailors impacted by PTS separations; make sure to meet PTS application deadlines for your Sailors.

Zone C PTS results have 67 Sailors being separated, but it's not the end of their Navy careers. They receive Involuntary Separation Pay if they serve 3 years in the Individual Ready Reserve (non-drilling). Since many E-5 Sailors in over-manned ratings have 'Must Promote' recommendations, joining the Selected Reserves (weekend drills) continues them toward a Navy retirement check; they are exempt from mobilizing for 2 years if affiliate with the USNR within 180 days of leaving active duty, and an affiliation bonus and advancement at or at a better pace than active duty is possible; there are higher HYT rates in the USNR; the GI Bill is available for immediately use; and they have possible rating conversion opportunities. Remember that Post 9/11 GI Bill transfers to spouses or children shown in DEERS must be done before leaving the Armed Services. These same benefits apply to those leaving due to Active Duty High Year Tenure limits.

--Apply for SELRES quotas in PTS or talk to NPC's Career Transition Office, 901-874-4108 or CTO.enlisted@navy.mil.

--Also consider going Army with the Blue-to-Green program. For more information on this program visit www.goarmy.com/btg

Perform to Serve (PTS) and ASVAB

BLUF: Leaders are the guiding light to our Sailors' futures. Be proactive and be Brilliant on the Basics ... build the Navy leaders of tomorrow, today.

ASVAB scores are important in determining eligibility for rating conversions, are used in Fleet RIDE and PTS as qualifying factors. BZ to NAVSTA Everett for having Sailors take the Armed Forces Classification Test to improve ASVAB scores and open up other rating possibilities. Everett's CMC, CMDCM Michael Schanche, says he's averaging an increased score between 25-30 points! This can get Sailors in a rating they like and help man our future Navy. Get involved in your Sailors' aspirations. Conduct CDBs, prep Sailors and get them retested to improve scores if needed and get PTS applications in on time. Read a related story on how a command can be proactive regarding ASVAB and PTS http://www.navy.mil/search/display.asp?story_id=49790

Surface Enlisted Spouse (SES) Program

BLUF: Navy spouses guiding Navy spouses through the challenges of the military lifestyle. Get the word out to your Surface Sailors and their spouses.

Surface Enlisted Spouse Association was established to strengthen our Navy Spouses to meet the unique challenges of the military lifestyle in the Navy's surface community. Through SES, tomorrow's Navy will meet today's Navy by building bonds of friendship through a social network that will last through their career as a Navy spouse just as shipmates do with their fellow shipmates. SES encourages you to email questions, ideas and knowledge to surfaceenlistedspouses@yahoo.com. They can also be found at <http://www.facebook.com/pages/San-Diego-CA/Surface-Enlisted-Spouses/132182457393?ref=search&sid=100000087540048.2524515210..1> or <http://twitter.com/SurfaceSpouses>.

Retro Active Stop Loss Pay

BLUF: Spread the word to former, retired and Reserve Component Sailors who are eligible, and remember the deadline is Oct. 21.

Retroactive Stop Loss Pay was authorized by the Supplemental Appropriations Act of 2009. This is the means to compensate Service members, including former and retired Sailors and Reserve Component Sailors who, during the period from September 11, 2001, and ending September 30, 2009, served on active duty while their period of obligated service was involuntarily extended, or whose eligibility for retirement was suspended due to "Stop Loss Authority."

[MILPERSMAN article 7220-410](#) restates policy, defines eligibility criteria, and outlines the application process for Retroactive Stop Loss Special Pay. Those meeting the eligibility criteria must submit an application between Oct. 21, 2009 and Oct. 21, 2010. If you know anyone affected, please tell them about the deadline to apply.

Ombudsman Monthly Worksheets

BLUF: Get the word out to our Ombudsman. Ombudsman need to be in the registry because it's a prime source of communication and program information for them to keep the lines of communication open between commands and families.

The Navy family Ombudsman Program Instruction, [OPNAV 1750.1F](#), requires all appointed Ombudsmen to submit monthly worksheets documenting customer contacts via the Ombudsman Registry. CNIC had recently reviewed submission rates and the numbers indicate that a large percentage of Ombudsman are not utilizing the registry. It is the responsibility of Ombudsman Coordinators to ensure that area commands are aware of this requirement and are alerted to any deficiencies in reporting.

Enlisted Female Assignments as RDCs

BLUF: RDC assignments offer significant professional development, diversification, leadership and career advancement opportunities for hard-charging, disciplined Sailors possessing strong character and personal integrity.

[NAVADMIN 041/10](#) announces that female Sailors considering assignment as Recruit Division Commanders (RDCs) are being offered sea tour curtailment (up to one year early) or shore to shore assignment to serve as a RDC. These new options are in addition to the benefits RDCs already receive as listed in [MILPERSMAN article 1306-954](#). Interested Sailors need to submit a 1306/7 (Enlisted Personnel Action Request), requesting duty as a RDC to their rating detailer. MILPERSMAN article 1306-954 contains all screening requirements and instructions. Additional information can be found on the NPC web site at www.npc.navy.mil/enlisted/shorespecialprograms/rdc_meps_OCS/rdc.htm. Screening packages must be sent via email to HMCS(FMF) Townsel at Raymond.townsel@navy.mil or by fax to (901) 874-2646/DSN 882, or by mail to: Commander, Navy Personnel Command, PERS 4010, 5720 Integrity Drive, Millington, TN, 38055-4000. Questions concerning RDC duty contact NPC Customer Service Center at 1-866-U-ASK-NPC or (866) 827-5672, or email cscmailbox@navy.mil

BAH/OHA Overpayments

BLUF: Keep your records up-to-date and accurate. It not only saves money, but it can also save you a lot of headaches.

The BAH/OHA overpayments remain an expensive problem for the military services. All changes in dependency status must be reported. There are severe penalties for falsifying documents to obtain non-entitled BAH/OHA payments punishable by court martial and a maximum of \$10,000 or imprisonment of up to 5 years, or both (18 U.S.C. 287). Each member is required to provide positive proof of dependent support and is required to notify their housing and personnel offices of all changes in dependency status.

Military to Military Family Separation Allowance (FSA)

BLUF: In order to qualify, the military couple must have been residing together with their dependents prior to being assigned to duty assignments resulting in an involuntary separation of the family.

Family Separation Allowance provides military members with dependents compensation for added expenses incurred due to military orders away from their dependents. In order to be entitled, the separation must be involuntary. That is, the dependent may not accompany the member at government expense. FSA is payable to qualified members serving inside or outside the U.S. This allowance is in addition to any other allowance or per diem to which the member may be entitled. FSA is now payable to dual military married couples who qualify for the entitlement. To find out more, see the DoDFMR Vol. 7A, Chapter 27 at: http://comptroller.defense.gov/fmr/07a/07a_27.pdf

Free Online Tutoring for Military Families

BLUF: This is a great tool for children, kindergartners through Seniors, and adults.

DoD launched a free online tutoring service for service members and their families at www.tutor.com/military. Around-the-clock professional tutors assist with homework, studying, test preparation, resume writing and more. All Navy personnel and their family members are directed to go to NKO for verification of enrollment in DEERS and to establish an account to access Tutor Services. Family members do not need a CAC card and can create an account by going to www.tutor.com/military and under the 'NAVY' heading click on "Login to NKO."

--At the NKO site the block in the middle has two sides and the right side is for persons without a CAC card. If you do not have an account you must create one by clicking on the 'Register as a New User' link.

--Once logged into NKO, click on the 'REFERENCE' tab in the navigation bar. Look for the Tutor.com box in the right column and click on the links that apply, 'Kids and Teens' or 'Adults' to get a tutor. NKO also has many additional resources available to family members as well.

Record of Emergency Data (Page 2)

BLUF: Up-to-date and accurate Page 2 information is crucial to every Sailor and their loved ones. Errors on the Page 2 may cause undue stress and delay in identifying, locating and making prompt notification to the next-of-kin.

In the event a Sailor's next of kin needs to be contacted, the primary document used to locate, notify, and/or pay benefits and entitlements is the Record of Emergency Data, NAVPERS 1070/602 Dependency Application (Page 2). MILPERSMAN 1070-270 states: The purpose of the Page 2 is to provide immediate, accessible record of emergency data. Sailors should verify and update their Page 2 when detaching/reporting to a new duty station; prior to all deployments; change in SGLI/FSGLI; designation of minor children as beneficiaries; and change in marital status. For more information call toll free 1-800-368-3202.

Servicemembers' Group Life Insurance

BLUF: SGLI information must stay update and accurate in order to not cause a delay of payment, or worse, payment to an unintended beneficiary.

SGLI is a low cost group life insurance program available to active duty and reserve service members. Coverage is available in \$50,000 increments up to \$400,000. The SGLI Election and Certificate Form, SGLV 8286, is located at [www.insurance.va.gov/sqliSite/forms/8286\(5-2009\).doc](http://www.insurance.va.gov/sqliSite/forms/8286(5-2009).doc) and is used to elect/decline coverage and designate beneficiaries. Anyone can be a beneficiary without consent, but if you are married, your spouse will be notified if you elect to reduce coverage or name a beneficiary other than your spouse. If a Sailor dies while coverage is in effect, their most recent SGLV 8286 is the primary document utilized to determine the proper beneficiary(ies). Each Sailor should review and update this information annually. Family SGLI and Traumatic Injury Protection Program SGLI are only available to Sailors who select SGLI coverage. For more information, call toll free 1-800-368-3202.

Navy Exceptional Family Member Program

BLUF: Navy's Exceptional Family Member Program is designed to assist Sailors by addressing the special needs of their exceptional family members during the assignment process.

Enrollment in the Exceptional Family Member Program (EFMP) is mandatory per OPNAVINST 1754.2C, and is completed through the Medical Treatment Facility EFMP Coordinator. The goal of the EFMP is to ensure the special needs of the exceptional family member can be met at a new assignment location. EFMP enrollment information enables Navy detailers to proactively consider a family member's special need requirements and pinpoint the assignment location with appropriate resources to address the special needs. There are no negative career impacts. A successful program at your command includes: designating a command point of contact; including EFMP in command indoctrination; using EFMP video/handbooks during training; identifying enrollees through annual assessments; reviewing your EDVR/ODCR and orders for inbound sponsors; knowing your Fleet and Family Support Center (FFSC) and medical treatment facility points of contact. FFSCs provide information and referral services to all Navy families concerning EFM support. Dedicated FFSC points of contact have been established in the EFMP 'Category V' homesteading locations (Naval District Washington, Norfolk, Jacksonville, San Diego, and Bremerton). For additional information regarding the Navy EFMP visit our NPC web page at: <http://www.npc.navy.mil/CommandSupport/ExceptionalFamilyMember>

Military OneSource Special Needs Resources

BLUF: Military OneSource has a variety of information and resources for Sailors and their families.

Military Families with Special Needs are encouraged to contact Military OneSource toll free at 1-800-342-9647 and arrange for individualized consultations with a specialty consultant. This service is available to all service members and their families no matter their location or service affiliation. Military OneSource is also available at www.militaryonesource.com

Family Readiness

BLUF: Our Navy families are a part of our Total Force and must be appropriately informed, prepared, networked, resilient and empowered.

NAVADMIN 045/10 talks about the importance of Family Readiness due to the operation tempo our Navy has faced since 9/11. Family Readiness is part of a triad that includes unit readiness (material and operational proficiency); personal readiness, ensuring every Sailor is physically, medically, psychologically, spiritually and administratively ready to deploy worldwide. Family readiness is the means to handle increasingly dynamic schedules, mounting operational stress, longer separations, and potentially, the loss of their service member. We must be responsible and accountable for the readiness of our families, become familiar with the support services and programs available to families and communicate and educate families about these programs and how to access them.

Sexual Assault Prevention

BLUF: There is no room for sexual assault in our Navy!

There is no place in the Navy for a sexual assault offender. Sexual assault is incompatible with our Navy Ethos and core values, and it is a crime. An assault creates lasting physical and emotional trauma to survivors, dramatically effecting morale, unit cohesion and operational readiness of the total force. The Total Force - active duty, reserve and civilians - must contribute to a climate of prevention that condemns sexual assault and holds offenders accountable for their actions, encourages victims to report sexual assault, and cares for and supports victims. The Navy is taking actions to eliminate the threat of sexual assault by upgrading case management and reporting procedures, incorporating Sexual Assault Prevention and Response (SAPR) into training curriculums at all levels including accession points, ensuring more medical, legal and investigative professionals are trained to deal with sexual assault victims and cases, and by creating a new awareness campaign to effectively communicate programs for victims and prevention. Bystander intervention is key to reducing sexual assault by enlisting the efforts of those who witness potentially high risk situations for sexual assault and to take action to intervene before the crime occurs. For more information go to www.sapr.mil.

Useful Links

Link Magazine: <http://www.npc.navy.mil/ReferenceLibrary/Publications/LinkOnline/>

Navy Safety Center: <http://www.safetycenter.navy.mil/index.asp>

Navy Wife Radio: <http://www.navywiferadio.com/>

IA Screening Checklist: http://www.ecrc.navy.mil/1/idc_predeploy/newchecklist2.htm

NMCRS: <http://www.nmcrs.org/>

Defense Link: <http://www.defenselink.mil/>

Navy News Twitter: <http://twitter.com/NavyNews>

Shift Colors: <http://www.npc.navy.mil/ReferenceLibrary/Publications/ShiftColors/>

SAPR: www.sapr.mil