


Greeting Shipmates!

Latest Updates

MCPON: Recruits Keep the Navy Moving. In response to Sailors' questions Sept. 8, Master Chief Petty Officer of the Navy (SS/SW) Rick D. West emphasized the importance of maintaining a consistent flow of new recruits, even during a time of unprecedented retention.

"Our most junior Sailors provide the Fleet with some of the most important and demanding work. Without their efforts, our Navy would find it difficult to start the engines, navigate our ships, or launch and recover aircraft," said West. "High retention has resulted in fewer advancements and an imbalanced force, but stopping the flow of new recruits is not the answer, and would very likely create a talent gap that could cause problems for decades."

High retention has altered the shape of the force, which has led to some rates becoming critically overmanned, while leaving others undermanned. With so many Sailors deciding to stay in uniform, the normal career progression within these rates is slowed and in a few cases halted.

"Navy promotes to vacancy. To give Sailors in these overmanned ratings the opportunity to advance and grow professionally, leadership has been resolute in providing a focused and transparent method to relieve this pressure in a controlled manner that properly balances seniority and experience," said West. "The ERB (Enlisted Retention Board) was determined to be the best way to accomplish this."

Some concerned Sailors may have been pointing to the ERB as a reason to slow or stop recruiting. Although this proposed solution could get Navy within its congressionally mandated end-strength numbers, it would not alleviate the current overmanning in the mid and senior enlisted grades, and could further slow career progression by not providing trained Sailors to relieve them.

"Without new recruits, there will be no one to replace you when you get advanced," said West. "It's vital that we keep the 'seedcorn' of new recruits coming into the Navy or we won't have the force we need to meet future challenges."

Navy needs more than 34,000 highly qualified active enlisted applicants each year. These Sailors fill important roles throughout the Fleet, while allowing our current Sailors to progress into positions of greater authority and responsibility. A reduction in new accessions would create hardships for the Fleet, shifting their workload to more senior petty officers, and adding additional pressure to career progression in future years.

Since job opportunities are based on the needs of the Navy, the career fields that are the most challenging to fill include medical, nuclear power, and special warfare. For more information about joining America's Navy, visit Navy.com. From this website, you can refer potential Sailors to a local Navy recruiter by clicking on "Find a Recruiter."

New Resource for Special-needs Families in the military. A monthly Defense Department electronic newsletter titled "The Exceptional Advocate," offers resources, tips and news for families with exceptional family members. Families can view the first issue at <http://apps.mhf.dod.mil/efmp/news>, and can sign up for the publication at www.militaryhomefront.dod.mil. Scroll to "Resources at the bottom of the page, then click on "Subscriptions." Fill out the information and click on the "EFMP newsletter" box."


Joining Forces Community Challenge. Dr. Biden and the First Lady announced it a couple weeks ago. It's a way to reward the great projects people are already doing to support military families - in base communities or elsewhere. Hoping to get a large pool of submissions so we can reward some great projects - the winners will be announced at the end of the year, and they will be recognized by Dr. Biden and the First Lady in Washington in early 2012. This initiative will also help us reach into communities that you all know so well to get our finger on the pulse of what people and small organizations are doing to support military families.

You can nominate a person or group here: <http://joiningforces.challenge.gov>

People can also submit their own projects, but so often the folks doing this work don't seek any recognition for themselves. So, please nominate people you think are deserving and pass the prize site on to others who may deserve - or know people who deserve - recognition!

Family programs exist to assist and empower our Reserve leaders to care for service members.

Federal Department of Veterans Affairs:

The United States Department of Veterans Affairs is a federal government agency. VA is the second largest cabinet-level agency behind the Department of Defense. The primary function of VA is to provide veterans' benefits to eligible military veterans and service members.

State Departments of Veterans Affairs:

In addition to your federal VA benefits, individual states offer completely separate and additional state benefits to veteran residents and/or their dependents. State veterans' benefits and eligibility requirements vary by state. Visit <http://www.nasdva.net/modules.php?name=Content&pa=showpage&pid=14> to learn more about benefits available in each state.

County Veterans Services Officers:

County Veterans Services Officers provide assistance to veterans, their family members, and/or survivors with obtaining any county, state, and federal benefits that they may be entitled to based on military service. To locate a County Veterans Services Officer, visit <http://www.nacvso.org/modules.php?name=Content&pa=showpage&pid=10>

Campus Veteran Services Offices:

Many college and university campuses have a "veteran affairs" or "veteran services" office to assist veteran students.

The First Tee National Guard and Reserve Program. A Nationwide Free Life Skills and Golf Instruction Program for Children of the National Guard and Reserves. Locate your nearest chapter of The First Tee at www.thefirsttee.org.

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/Form/AllItems.aspx>

September 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!

NAVADMIN

263/11 [NAVY FAMILY OMBUDSMAN APPRECIATION DAY](#)

264/11 [OBSERVANCE OF HISPANIC HERITAGE MONTH 2011](#)

Around the Force

Navy Recruits Remember 9/11-- Like many of the 6,000 recruits presently learning to be Sailors at the Navy's only boot camp, Recruit Training Command (RTC), recruits from Division 333 and 334 took time out from their training to discuss and remember the 10th anniversary of 9/11 here Sept. 8.

"Our mission here at RTC is to turn civilians into Sailors, and that's been the mission for 100 years," Lt. Josh Oates, USS Hopper recruit barracks ship's officer, said. "It was like that before 9/11 and continues to be that way 10 years after 9/11. But I think we are seeing a more determined recruit coming into the Navy today, a recruit with a higher resolve to defend their country."

Recruits paused following breakfast two days before the anniversary to listen to their Recruit Division Commander (RDC), Operations Specialist 2nd Class (SW) Chris Shaw, 25, from Sun Prairie, Wis., in their berthing compartment of the USS Hopper barracks.

"We try to incorporate 9/11 into our training," Shaw said. "We remind recruits what their job will be as Sailors in today's Navy since the attacks. And that job is to prevent this from ever happening again." Shaw added that RTC tries to tie-in 9/11 and maritime security operations (MSO) to mission accomplishment, attention to detail and not allow things to slip in security.

"We try to get the recruits into a mindset that this is real and they are here to protect and defend the country," said Shaw, who joined the Navy because of the attacks on the World Trade Center and Pentagon. Many of the recruits vividly remember the tragedy even though they were younger than 10 or in their teens, or half a world away.

"Our whole country was shocked," said Seaman Recruit Aloha Mencias, 30, from Manila, Republic of the Philippines, who was a student in college at the time. "We all thought this couldn't have happened to America."

Mencias said she spent a lot of hours trying to contact relatives in America to make sure


they were alright. "At first we couldn't believe it, and then we worried that there would be more attacks and wanted to make sure our relatives were safe," Mencias said. Mencias moved to the United States shortly after the attacks looking to become a citizen and hoping to help in the fight against terrorism.

"I just want to defend this country that, so far, has been so good to me," said Mencias, who will attend ship's serviceman "A" School in Meridian, Miss., after graduating from RTC. "Hopefully I'll be able to contribute a little bit."

Many of the recruits were directly impacted by the attacks which eventually would help them decide to join the Navy.

Seaman Recruit Paul Bader's father was a Long Island, N.Y., fireman whose station was called in to help in the aftermath of World Trade Center collapse. "My father had a close friend, Edward Rall, also a fireman with Rescue 2 of the New York Fire Department (NYFD) who was with some of the first to arrive on the scene," Bader said, adding that Rall and six others from Rescue 2 were among the first firemen and responders to perish when the towers collapsed. "They just went in and up the tower doing their job."

"They went to the (fire) academy together and my father was supposed to be with Rescue 2, after graduating from the academy, but his orders were changed at the last minute and he went to a fire station in Long Island," Bader said. "He could have been with Rescue 2 and in the tower when it collapsed." Bader, who was 14 at the time, said his father and Long Island fire stations were called in later to help and arrived on the scene just as the second tower was collapsing.

Seaman Recruit Louiginna Rijo, 20, was born in the Dominican Republic and later moved to Brooklyn, N.Y. She said she had an aunt who was working two buildings away from the towers.

"She made it out that day but still has problems breathing because of all the smoke and dust in the air," Rijo said. Rijo, a fifth grader then, said she was picked up from school early that day and remembers her whole family being at home when she got there. "Some people were crying, every television was on in the house and my family explained what happened," Rijo said. "At first it didn't seem real, like it was a video game. But then it kind of hit me that it wasn't a cartoon and that we had relatives near the towers."

Rijo said all her relatives ended up being fine but the mental images of the day would remain with her and spurn her later to act. "I would always think about what I would want to do when I got older," she said. "Because of the attacks and the unselfish response by the New York police and fire fighters, I knew I wanted to go into law enforcement, but didn't know what kind of enforcement." Rijo chose the military after discussing it with friends and family members. "I've always wanted to do something big with my life and become part of something bigger than I am," Rijo said.

"The Navy is allowing me to do something more than just an ordinary job and allowing me to give back to this country that has given me so many opportunities," Rijo said. When asked how important it was to remember the tragedy of 9/11, Rijo had a simple and direct response.

The Navy, so far, seems to be a good fit for Rijo and the other "recruits of 9/11."

"9/11 should always remind us to be prepared, aware and ready. We should strive to be one country, one team, one family."


Event Outlook

- * NOSC-San Diego, CA. Tucson, AZ, & Port Hueneme, CA (8-12 Sep)
- * CPO Pinning Ceremony-Orlando, FL (16-18 Sep)
- * Freedom Awards-Arlington, VA (23 Sept)
- * NERA Conference-Sacramento, CA (28-30 Sep)

As of 9 September 2011:			
Operational Support Snapshot		RC Medical Readiness	
FY11 Pres Bud End Strength	65,500	Fully Medically Ready:	85.6% (from 86.6%)
RC Sailors (FTS/SELRES) Onboard:	64,895	Partially Medically Ready:	4.1% (from 3.9%)
RC Sailors Performing Operational Support:	19,119	Total:	89.7% (from 90.5%)
RC Sailors Mobilized or Deployed:	4,328		
RC CPOs Mobilized	709		
RC Flag Officers on Active Duty:	30		