

Greetings Shipmates!

First let me say to all our new Chief Selects, Well done and Congratulations! We have a very talented group of leaders at every level, for those of you who did not select this time, I would like to say that I did not make Chief my first time up or even second, my advice to you is to keep on pressing toward the goal, Captain James Lawrence said, "Don't give up the ship", I say to you, Don't give up on your dreams.

Remember, you matter! Make a positive impact on someone's life today!

Latest Updates

NOTE FROM OCNR

A "thank you" can go a long way in letting someone know they are truly appreciated. And what better way to say thanks to your boss than a letter from the Chief of Navy Reserve!

Vice Admiral Dirk Debbink, a business owner himself, is more than happy to send a letter of appreciation to any employer of a Reserve Sailor upon request. Saying "thank you" honors their support while opening the door to talk about your service; to discuss the Navy skills, training and leadership your employer may not know about. When you and your employer work together, you can plan your training well in advance.

Give your employer the recognition they deserve by saying thank you. If you'd like to take advantage of this outstanding opportunity, contact: YN1 Veronica Harger at (703) 693-5757 or veronica.harger@navy.mil.

NOTE FROM NPC

Summary of changes from last year's continuation board NAVADMIN compared to this year's continuation board NAVADMIN follows:

- Board moved from September to December to accommodate conduct of Aug-Oct ERBs.
- Required date by transfer to fleet reserve/retired reserve moved from June 2012 to September 2012 and the expiration of operational waivers moved from 30 September 2012 to 31 December 2012.
- Eligibility will also be posted on BOL vice just on the NEAS website.
- Communication to the board may only be accepted if originated by the candidate and must be received by cut-off date vice post-marked by cut-off date.
- The 15 Sep 2011 SCPO and CPO periodic evaluation will be considered.
- Includes revised definition of decline in performance.
- Command Senior Chiefs and Chiefs of the Boat were added to those exempt from board eligibility provided NEC 9578 or 9579 reflects in the member's NEC inventory.
- NUC NECs were added to help alleviate confusion. Further, clarifies that the NUC exemption only applies to active component Sailors.
- Clarified that overseas or DOD Area tour exemption applies to AC and FTS Sailors as SELRES and VTU Sailors are not assigned to type 3, 4, or 6 duty locations.
- Assistant recorders may now be Chiefs and Senior Chiefs. The head recorder remains a Master Chief.
- WERR is now called "OMPF My Record".
- Notification of NON-CONTINUATION will be posted on BOL vice CO's receiving notification from PERS-83 via e-mail. A NAVADMIN will announce when the board's results are available on BOL.

- Upon obtaining signatures, acknowledgement of non-continuation page 13 now forwarded to PERS-313 for inclusion in member's Official Military Personnel File.
- Navy Advancement Center will issue profile sheets this year allowing candidates to also verify their own eligibility.
- Added NPC's Customer Service Center's e-mail address as a POC for candidates to use for sending their letter to the board.
- Added guidance for separation activities to assign Reduction in Force Navy Loss Code "SCC" on DD-214s for active members and on Page 13s for SELRES and VTU members

NOMINATIONS FOR RESERVE FORCE MASTER CHIEF (FORCM) EXECUTIVE ASSISTANT/(EA) POSITION

1. PACKAGES ARE CURRENTLY BEING ACCEPTED FROM PERSONNEL INTERESTED IN THE EXECUTIVE ASSISTANT (EA) POSITION FOR THE NAVY RESERVE FORCE MASTER CHIEF (FORCM). THIS POSITION IS LOCATED IN THE PENTAGON, WASHINGTON, DC AREA AND IS OPEN TO ALL FULL-TIME SUPPORT (FTS) CHIEFS AND SELECTION BOARD ELIGIBLE FIRST CLASS PETTY OFFICERS WITHIN THE NAVY COUNSELOR/YEOMAN/PERSONNEL SPECIALIST RATINGS WHO HAVE A MINIMUM OF 24 MONTHS AT THEIR CURRENT DUTY STATION.

2. THE FORCM EA POSITION IS HIGHLY VISIBLE AND REQUIRES THE HIGHEST LEVEL OF PROFESSIONALISM AND PERSONAL INTEGRITY. APPLICANTS SHOULD POSSESS KEEN ABILITIES TO ACTIVELY COMMUNICATE UP AND DOWN THE CHAIN OF COMMAND, PRESENT A NEAT AND CLEAN MILITARY APPEARANCE, AND MANAGE A MYRIAD OF ADMIN FUNCTIONS TO INCLUDE DEFENSE TRAVEL SYSTEM AUTHORIZATIONS AND VOUCHERS, BUDGET SUBMISSION, DATA RESEARCH, AND VARIOUS EXECUTIVE CORRESPONDENCE. THIS IS A VERY DEMANDING POSITION AND PROMISES TO BE A CHALLENGING AND REWARDING TOUR OF DUTY FOR ANY CHIEF PETTY OFFICER.

3. NOMINATION PACKAGES MUST INCLUDE PERSONNEL ACTION REQUEST (NAVPERS 1306/7), LAST THREE EVALUATIONS, LAST THREE YEARS OF PRIMS DATA, FRONT AND SIDE VIEW FULL LENGTH 5X7 PHOTOGRAPHS IN SERVICE KHAKI FOR E7 AND NSU FOR E6, AND AN ENDORSEMENT BY THEIR COMMANDING OFFICER AND COMMAND MASTER CHIEF, IF AVAILABLE. SCAN AND E-MAIL NOMINATION PACKAGES TO PSCM RAY SUTTON, OFFICE OF CHIEF OF NAVY RESERVE, AT RAY.SUTTON1(AT)NAVY.MIL NLT 31 JULY 2011.

4. PHONE INTERVIEWS WILL BE CONDUCTED WITH EACH OF THE CANDIDATES PRIOR TO FINAL SELECTION.

5. CANDIDATES WILL BE NOTIFIED BY PHONE OF SELECTION OR NON-SELECTION BY 15 AUGUST 2011. ESTIMATED REPORT DATE IS 1 DECEMBER 2011.

6. RELEASED BY RADM L. S. LITTLE, DEPUTY, COMMANDER, NAVY RESERVE FORCE.

Navy Reserve Policy Board Issue Submission. Every Sailor has the opportunity to participate in shaping policies which guide our Reserve Force. The Navy Reserve Policy Board (NRPB) meets in Norfolk to address issues provided from the field. The Policy board reviews issues throughout the year and is your direct line of communication to the Force policy makers. Electronic inputs are the preferred method and can be emailed to NRPB@navy.mil.

For initial inputs, a blank issue submission form and additional guidance is available on the NRWS (private side). Just click on the link below.

Thank you for your input and bringing Deckplate issues to senior Navy Leadership.

<https://private.navyreserve.navy.mil/3447B/n5/Shared%20Documents/n5a.aspx>

The Weekly NR Employment Scorecard:

<https://private.navyreserve.navy.mil/3447B/n3/NR%20Employment%20for%20OCNR/Forms/AllItems.aspx>

July Ready Now! Newsletter:

<http://www.navyreserve.navy.mil/Ready%20Now/Shared%20Documents/Newsletter.aspx>

Administrative Procedures for Navy Reservists [BUPERSINST 1001.39F](#)

Administrative Procedures for the Drilling Reserve and Participating Members of the Individual Ready Reserve [COMNAVRESFORINST 1001.5F](#)

Please use the above links if you have any questions regarding Administrative Policy. Make sure you are up to date regarding any changes to current policy regarding your Sailors!

NAVADMINs

194/11 [PERFORMANCE-BASED BOARD FOR CONTINUATION OF SENIOR ENLISTED \(ACTIVE/RESERVE\) PERSONNEL WITH GREATER THAN 19 YEARS OF SERVICE](#)

197/11 [RESTRUCTURE OF THE NAVY ADVANCEMENT EXAMINATION](#)

199/11 [FY-12 NAVY RESERVE E7 SELECTION BOARD'S RESULTS](#)

Around the Force

More than 4,400 Sailors and officers aboard the nuclear-powered aircraft carrier USS Enterprise (CVN 65) are scheduled to return to Norfolk July 15 after a six-month deployment supporting operations in the Mediterranean and the Arabian Sea.

Enterprise, along with embarked Carrier Air Wing (CVW) 1, Carrier Strike Group (CSG) 12, Destroyer Squadron (DESRON) 2, guided-missile cruiser USS Leyte Gulf (CG 55), and the guided-missile destroyers USS Barry (DDG 52) and USS Bulkeley (DDG 84) are scheduled to return to Naval Station Norfolk. USS Mason (DDG 87) is also a member of the Enterprise Carrier Strike Group (CSG) and is scheduled to return to Norfolk later this month.

The carrier, commanded by Capt. Dee L. Mewbourne, traveled nearly 60,000 miles after leaving Norfolk Jan. 13 to support theater security cooperation and maritime security cooperation efforts in the U.S. 5th and 6th Fleet areas of responsibility.

U.S. Second Fleet Public Affairs

Event Outlook

* NRUM/RSEM, CNRFC Norfolk, VA (14 July)

* EMDEC, Bethesda, MD (20 July)

* HASC-MILPERS Hearing - Reserve Chief's Panel (27 July)

As of 11 July 2011:

<u>Operational Support Snapshot</u>		<u>RC Medical Readiness</u>	
FY11 Pres Bud End Strength	65,500	Fully Medically Ready:	85.4% (from 85.6%)
RC Sailors (FTS/SELRES) Onboard:	64,672	Partially Medically Ready:	4.0% (from 4.1%)
RC Sailors Performing Operational Support:	18,718	Total:	89.4% (from 89.7%)
RC Sailors Mobilized or Deployed:	5499		
RC CPOs Mobilized	782		
RC Flag Officers on Active Duty:	31		