

PATHWAYS TO THE NAVY RESERVE

**Career Transition Office (PERS 97)
Commander, Navy Recruiting Command (CNRC)**

NAVY RESERVE: MISSION

“The mission of the Navy Reserve is to provide strategic depth and deliver operational capabilities to the Navy and Marine Corps team and Joint forces, in times of peace or war”

**"Our Strength is our People...
Every Sailor Matters"**

NAVY RESERVE ORGANIZATION

NAVY RESERVE: By the Numbers

Selected Reserves (SELRES) 48,000

- Enlisted 35,000
- Officer 13,000

Individual Ready Reserve (IRR) 53,000

SELRES Mobilizations ~ 4,000

- United States
- Afghanistan
- Other Asia
- Middle East
- Africa
- South & Central America

Benefits of the Navy Reserves

- Reserve Retirement, including medical (20 qualifying years of service)
- Tricare Reserve Select & Family Dental available for service members actively drilling in the SELRES
- 180 days of Tricare coverage through TAMP program if service member is affiliating with the SELRES and has no break-in-service
- Affiliation Bonuses based on Rate, NEC, Designator and SSP
- 2 Year Mobilization Deferment (NAVADMIN 007/07)
 - Within 6 months of release from AD, NAVETs receive a 2 year "involuntary" mobilization deferment
 - Within 7-12 months of release from AD, NAVETs receive a 1 year "involuntary" mobilization deferment
- Drill Pay with flexible drill opportunities
 - 4 Days of Base Pay
- SGLI \$400,000 (\$29/month)
- Montgomery GI Bill
- POST 9/11 GI Bill and transferability
- Network for jobs and business opportunities (Priceless)

Why Navy Reserve

- Recall / Active Duty for Special Work (ADSW)/Full Time Support (FTS) opportunities
- Educational Benefits (Navy College, Dantes, CLEP, Apprenticeship Program, Tuition Assistance)
- Space “A” availability for air travel
- Network for jobs and business opportunities (Priceless)
- Full MWR privileges (golf, gym, & theater)
- Thrift Savings Plan
- Unlimited Navy Exchange & Commissary visits
- Camaraderie, Pride and Patriotism

OFFICER PATH TO THE NAVY RESERVE

- **AC2RC Direct (PER97/CTO/NRC)**
 - Preferred mode of affiliation when an officer submits resignation 9-12 months out from their desired separation date
 - Initial contact with the officer 6-9 months from separation date
 - No break in pay status (TAMP benefits) if service member affiliates into the SELRES the day after separating from Active Duty
 - Seamless Transition (5-6 Documents) – no MEPS physical required
NAVET affiliations limited by current Fiscal Year Accession Plan and some communities require Reserve Officer Community Manager Approval
- **Greater than 6 Months Post Separation (CNRC only)**
 - Break in service/loss of TAMP benefits
 - MEPS physical required
 - NAVET affiliations limited by current Fiscal Year Accession Plan and many communities require Reserve Officer Community Manager Approval for Officers desiring to affiliate to SELRES from the Individual Ready Reserve (IRR).

ENLISTED PATHS TO THE NAVY RESERVE

- **AC2RC Direct with CWAY Approval (PERS97/CTO)**
 - Receive CWAY quota approval for selected Reserves
 - Active Component member contacted 13-3 months prior to EAOS
 - No break in service, receive TAMP benefits, and transferability of educational benefits
 - Seamless transition with minimal documents required
- **NO C-Way Approval (CTO/NRC)**
 - CCC contact ECM before separation to request a quota via 1306/7
 - Some rate change opportunities via local recruiter (PRISE-R)
 - Local Recruiter can affiliate but quotas may be limited/restrictive
- **Greater than 6 Months Post Separation (NRC only)**
 - Break in service/loss of TAMP benefits
 - MEPS physical required
 - Rate conversion PRISE-R (limited quotas)

A/C to R/C Direct (AC2RC)

CTO/NRC work directly with the Sailor and CCC:

- Streamline the affiliation/transition process
- Prepare required documents for affiliation
- Act as the Sailors POC regarding Navy Reserve Programs and policies
 - Bonus eligibility
 - TAMP & Tricare Reserve Select
 - SGLI
 - Reserve Retirement and etc.

CAREER COUNSELORS

- Ensure **ALL** SELRES C-Way approved Sailors complete the Reserve Affiliation Screening Checklist (RASC - NAVPERS 1306/97) **prior to terminal leave**
 - ** Ensure contact information is accurate **
- Ensure Sailors notify POC of their terminal leave date and the name of their SEP clerk

CAREER COUNSELORS

- Ensure Sailors notify their SEP clerk they are affiliating with the SELRES*
- Once the RASC is submitted contact the POC for contract details (if necessary)
- If the Sailor is no longer eligible after you submit the RASC; notify the POC.
- Send C-Way approved Sailors to CTO for processing

For Sailors with a revoked or returned USN/FTS quota, please contact the SELRES ECM shop for possible opportunities for their continued service in the SELRES.

Don't separate an AC Approved Sailor without discussing Reserve benefits

WHAT CAN THE SAILOR DO

- Complete a separation physical and required affiliation documents prior to going on terminal leave (Reserve Affiliation Screening checklist, Reserve Contract, Page 13's as applicable)
- Select the NOSC closest to where you intend to reside (This is not always the NOSC in your state)
- Must not report to the NOSC until the date specified by your affiliation POC.
- Contact the POC (CTO/Recruiter) while on terminal leave if you have any questions or changes occur

CTO CONTACT INFORMATION

Web-site

<http://www.public.navy.mil/bupers-npc/career/Transition/Pages/default.aspx>

Email

cto.officer@navy.mil

cto.enlisted@navy.mil

Phone

Comm: (901) 874-4192 Officer
(901) 874-4108 Enlisted

DSN: 882

Recruit Once – Retain for Life

Navy Recruiting Command

Director Of Prior Service Accessions

CAPT Anthony Bayungan

Email: anthony.bayungan@navy.mil

Prior Service Enlisted Chief Recruiter

NCCS Bert Allen

Email: bert.allen@navy.mil

Recruit Once – Retain for Life