


Greetings Shipmates!

Latest Updates

When was the last time you read our Navy Ethos? If it has been awhile, I encourage you to revisit it and start employing it in your daily life. Just like our Sailor's Creed, it establishes who we are as Sailors, Leaders and Patriots. Here it is, and as we read it I hope it moves from our heads and into our hearts.

UNITED STATES NAVY ETHOS

- We are the United States Navy, our Nation's sea power ready guardians of peace, victorious in war.
- We are professional Sailors and Civilians - a diverse and agile force exemplifying the highest standards of service to our Nation, at home and abroad, at sea and ashore.
- Integrity is the foundation of our conduct; respect for others is fundamental to our character; decisive leadership is crucial to our success.
- We are a team, disciplined and well-prepared, committed to mission accomplishment. We do not waver in our dedication and accountability to our Shipmates and families.
- We are patriots, forged by the Navy's core values of Honor, Courage and Commitment. In times of war and peace, our actions reflect our proud heritage and tradition.
- We defend our Nation and prevail in the face of adversity with strength, determination, and dignity.
- We are the United States Navy.

Career Counseling Note:

Fleet Ride for SELRES will be rolling out in April, 2012. To help your unit counselors get prepared, have them start submitting their SAAR's for access to Fleet Ride SELRES. The link to SAAR is below. It is the form for addendums, so please don't be confused by this. We are using this form to try and keep it as simple as possible.

In the command block, block 7, have them put "(SELRES)" after command so the Fleet Ride desk will know that this is a Reserve application. They will be holding all of them and establishing accounts once we get the green light.


For the FTS counselors at NOSC's: Fill out the addendum as stated above and add all the UIC's you will need access to (all the units under their NOSC). The form will allow 5 UIC's and all additional UIC's can be added by putting them in an excel document and attaching in the email.

https://fleetride.sscno.nmci.navy.mil/NAVPERS%205239-8_04-2011_re.pdf

If you have any questions, please contact NCCM(AW) Michelle Brooks, CNRFC Force Career Counselor at either (757) 322-2490, DSN 262-2490 or michelle.brooks@navy.mil.

NAVADMINS:

- 013/12 SELECTIVE REENLISTMENT BONUS UPDATE
- 008/12 SPECIAL PAY FOR RETENTION OF SELECTED RESERVE HEALTH CARE PROFESSIONALS IN CRITICALLY SHORT WARTIME SPECIALTIES
- 007/12 POST DEPLOYMENT HEALTH RE-ASSESSMENT ACCOUNTABILITY
- 005/12 REENLISTMENT BONUS ELIGIBILITY FOR DRILLING SELECTED RESERVE PERSONNEL
- 002/12 RECRUITING INCENTIVES FOR SELECTED RESERVE OFFICERS
- 001/12 RECRUITING ENLISTMENT AND AFFILIATION BONUSES FOR SELECTED RESERVE ENLISTED PERSONNEL

Event Outlook

- * RSEM Course, Norfolk VA (23 Jan)
- * Navy Uniform Board (24 Jan)
- * RC SEAC Conference (25-26 Jan)
- * Navy Recruiters of the Year Ceremony (26 Jan)
- * SEA Academy, Newport RI (1 Feb)
- * San Diego, CA visit (24-26 Feb)

Remember, You Matter, Make a positive impact on someone's life This Year!

As of 18 January 2012:			
Operational Support Snapshot		RC Medical Readiness	
FY12 Pres Bud End Strength	66,200	Fully Medically Ready:	81.5% (from 81.2%)
RC Sailors (FTS/SELRES) Onboard:	64,087	Partially Medically Ready:	7.7% (from 7.9%)
RC Sailors Performing Operational Support:	14,314	Total:	89.2% (from 89.1%)
RC Sailors Mobilized or Deployed:	4,075		
RC CPOs Mobilized	666		
RC Flag Officers on Active Duty:	30		