

Greeting Shipmates!

Have a Safe and Happy Thanksgiving!

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

Latest Updates

Involuntary Separation Pay Assists Transition from Navy. Active-duty Sailors involuntarily separated from the Navy may be eligible for separation pay to help ease their re-entry to civilian life, officials said Nov. 17.

"Separation pay is intended to assist members who are involuntarily separated in returning to civilian life," said CDR Jeffrey Krusling, head of the Navy pay and compensation policy branch. "Separation pay will be paid to members involuntarily separated from active service and to those not accepted for an additional tour of active duty for which they volunteered."

Sailors selected for separation by the enlisted retention board may be eligible for involuntary separation pay provided they meet the requirements set forth in [OPNAVINST 1900.4](#) and [MILPERSMAN 1910-050](#).

"Regular enlisted members must have completed at least six years of active duty and be willing to affiliate with the Inactive Ready Reserve (IRR) for three years," said Krusling. Involuntary Separation Pay (ISP) is offered and generally based on the following formula: Monthly base pay X 12 X Years of Service X 10 percent. It may also be paid at a reduced rate under circumstances outlined in the instruction.

OPNAV Instruction 1900.4 applies to Sailors involuntarily separated from active duty on or after November 1990. Sailors who are separated from active duty at their own request, as part of a court-martial sentence, or from misconduct or unsatisfactory performance are not eligible for separation pay. Members who receive separation pay and later qualify and collect military retirement pay are required to repay their separation pay. Repayment may be deducted from the members retirement pay.

Veterans Job Bank Links Employers Directly to Separating Sailors. Sailors transitioning from the Navy seeking to begin a second career can access an online job bank geared to connect veterans with employers who desire the skills veterans bring to the work force.

The Veterans Job Bank provides a central resource that allows veterans to access jobs available specifically for them, according to the site. The job bank is available at <https://www.nationalresourcedirectory.gov/jobSearch> and is part of the National Resource Directory website. The website enables veterans to search a variety of job boards, corporate employment sites, and social media platforms with one click.

Sailors and veterans can search for jobs based on location and keyword, or by rating or officer designator to find jobs more closely aligned with their skills and abilities. The site also provides a way for employers to target veterans by enabling employers to "tag" job postings for specifically for former service members.

Currently, the Veterans Job Bank contains more than 500,000 open job listings, a number

that is expected to continue to grow as more employers and companies tag job postings on their own websites and add them to the job bank.

The Defense, Labor and Veterans Affairs departments created the National Resource Directory located at <http://www.nationalresourcedirectory.gov/> to link wounded warriors, service members, veterans, their families and caregivers to nationwide resources that support recovery, rehabilitation and community reintegration.

The directory also contains information on a broad range of topics, including benefits and compensation, education and training, employment, caregiver support, health, housing, and transportation and travel.

Center for Personal Professional Development (CPPD)

CPPD Reserve Component delivers a wide range of personal and professional development courses to the Navy Reserve. Courses and descriptions are listed below, quarterly schedules are attached. For more information go to www.nko.navy.mil under the Personal and Leadership Tabs. SELRES quotas for all courses may be obtained through NOSC Training Dept. via the enterprise Navy Training Reservation System (eNTRS). Any question please contact Mr. Steve Poellinger, CPPD Operational Support Officer, at steven.poellinger@navy.mil.

The Alcohol and Drug Abuse Managers/Supervisors (ADAMS) for Supervisors (CIN: S-501-0120) is a one-day command-delivered course which provides supervisors with the skills and knowledge to be positive role models in the prevention of alcohol and drug abuse, document evidence of substandard performance or misconduct, refer individuals to their command DAPA, and assist in fulfilling aftercare responsibilities. Attendance is recommended every five years to stay abreast of the latest policies. ADAMS for Supervisors is offered on drill weekends in NOSCs by CPPD RC and through Mobile Training Teams.

The Alcohol and Drug Abuse Managers/Supervisors (ADAMS) for Leaders (CIN: S-501-0130) is a four-hour seminar which provides senior members in leadership positions the risk management tools needed to evaluate command climate for abuse, provide prevention education, and establish command policies to reduce alcohol and drug incidents. This course is designed for COs, OICs, XOs, LCDR/CDR Department Heads and CMCs. ADAMS for Leaders is offered on drill weekends in NOSCs by CPPD RC and through Mobile Training Teams.

The ***Personal Responsibility and Values: Education and Training (PREVENT) (CIN: S-501-0150)*** course is three days in length and offered at CPPD Learning Sites or through CPPD RC at NOSCs or Mobile Training Teams. PREVENT offers young Sailors 18-25; an opportunity to consider, discuss, and reflect upon important personal choices and the potential consequences of their decisions at a point in their lives when they are otherwise unlikely to do so. Graduates leave with four individually developed action plans, which serve as catalysts for deck plate leadership follow up upon return to the command.

Command Delivered Enlisted Leadership Training: There are four command-delivered enlisted leadership courses which are required to be completed by E4, E5, E6, and Chief Petty Officer Selectees prior to frocking. These courses empower commands to provide structured leadership training at the deckplates allowing them to outline a path for success and provide mentoring opportunities for leaders and Sailors. **All Command Delivered** content can be found at WWW.NKO.NAVY.MIL under the Leadership tab. Commands are required to document selectees' completion of training using the Fleet Training Management Planning System (FLTMPS) Learning Event Completion Module (LECF). Training Officers

needing access to the LECF can obtain it by calling the FLTMPs Help desk at **1-866-438-2898 (Toll Free) or 850-452-1867 (Commercial) or 922-1867 (DSN) or by e-mailing NTMPS.SUPPORT@NAVY.MIL**

Navy Surgeon General Policy Memo

RADM Karen Flaherty, Deputy Surgeon General (DSG) has signed the Navy SG Policy Memo. This should serve to clarify and standardize RC access to Military Treatment Facilities (MTF) for their IMR Requirements.

Family programs exist to assist and empower our Reserve leaders to care for service members. Starting October 3, 2011, online tutoring will be available 24/7 for every Navy Reserve member & family member, regardless of drilling status. Tutor.com provides an on-demand professional online tutor whenever you need help. Work one-to-one with a tutor in a online classroom on your specific homework problem - until it's done. While the most common demand is for high school algebra (the tutor uses an interactive whiteboard system - think SMART Board), tutors are online for all levels & subjects, K-12 & college. The Office of the Secretary of Defense is funding this program on your behalf. Sign up now at www.Tutor.com. Select the purple "for the Military" button.

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 s/AllItems.aspx](https://private.navyreserve.navy.mil/3447B/n3/NR%20Employment%20for%20OCNR/Form%20s/AllItems.aspx)

November 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 [FY-12 PERFORMANCE-BASED BOARD FOR CONTINUATION OF SENIOR ENLISTED\(ACTIVE/RESERVE\) PERSONNEL WITH GREATER THAN 19 YEARS OF SERVICE](#)
- 349/11 [JANUARY 2012 E7 NAVY-WIDE EXAMINATION AND FY13 ACTIVE E7 SELECTION BOARD CYCLE 214](#)
- 352/11 [ADVANCEMENT EXAMINATION READINESS REVIEW SCHEDULE AND REQUEST FOR NOMINATION OF SUBJECT MATTER EXPERTS](#)
- 353/11 [2012 SEA SERVICE LEADERSHIP ASSOCIATION JOINT WOMEN'S LEADERSHIP SYMPOSIUM](#)

Around the Force

60-Day Transition Period for ERB-Affected Sailors. Commanders overseas are required to give Sailors separating due to the Enlisted Retention Board (ERB) the opportunity to be in the continental United States for at least 60 days prior to separation, according to NAVADMIN 332/11.

"For Sailors to have an effective plan and smooth transition, they need to learn about transition services and develop their personal way ahead," said Capt. Kate Janac, ERB coordinator, chief of naval operations. "Sailors serving overseas do not have access to certain opportunities available to Sailors in the states. This early return from overseas affords Sailors the time they need to better utilize separation benefits and services."

Janac says commanders stateside may authorize up to 60-days for transition for Sailors facing separation prior to their end of active-duty obligated service date.

The 60-day transition period may include Permissive Temporary Duty for job hunting or run concurrently with separation leave. Under existing Navy policies and command approval, the transition period may also include any combination of normal working hours, liberty, Temporary Duty and regular leave.

"In general, Sailors will not take the 60 days afforded to them all at once, except for those stationed overseas who need to come back to the United States to a separation activity on separation orders," said Janac. "The mission must still be done, so both the chain-of-command and Sailor will have to plan ahead to optimize the time authorized for transition between now and Sept. 1, 2012."

In accordance with MILPERSMAN 1910-812, members eligible for separation while serving in the 48 contiguous United States will normally be separated on board their current command. If justification is presented and there is no additional cost to the government, Sailors may be authorized to transfer to a separation activity other than their current command, provided the gaining activity has separation capability and no objections to receiving personnel for transition separation, said Janac.

"The real goal is not to focus on reaching 60 days, but rather to construct a plan to engage the wealth of transition resources available for all Sailors, not just ERB-separating Sailors," said Janac. "Preparing for a new career requires a great deal of commitment and effort from Sailors in the same way they have already committed to the Navy."

Event Outlook

**Thanksgiving Day (24 Nov)*

As of 18 November 2011:			
Operational Support Snapshot		RC Medical Readiness	
FY11 Pres Bud End Strength	65,500	Fully Medically Ready:	85.4% (from 85.1%)
RC Sailors (FTS/SELRES) Onboard:	65,044	Partially Medically Ready:	4.2% (from 4.3%)
RC Sailors Performing Operational Support:	15,128	Total:	89.6% (from 89.4%)
RC Sailors Mobilized or Deployed:	4,175		
RC CPOs Mobilized	683		
RC Flag Officers on Active Duty:	30		