

CNRFC Mobilization Newsletter

1st Quarter, FY 2014

Subj: Ready Mobilization Pool (RMP) Disestablishment and Mobilization Sourcing Procedures

Refs: (a) NAVADMIN 235/08
(b) OPNAVINST 3060.7B
(c) CNRFINST 3060.7A

Encl: Frequently Asked Questions (FAQs)

- **Current MOB Picture:** As of **18 November 2013**, 4,311 Reserve Sailors are under mobilization orders. 2,883 Reserve Sailors are boots on the ground; 285 are in their training pipeline; and 1,143 are awaiting start of orders (pre-NOSC report). The FY to date official Navy Reserve notification "orders in hand" time is 106.4 days.

1. Purpose. This newsletter serves to inform Commanding Officers and Selected Reserve personnel about the disestablishment of the Ready Mobilization Pool (RMP) and mobilization sourcing procedures.

2. RMP Disestablishment

a. Reserve Sailors are Citizen-Sailors who answer the call of our nation during times of need and are an essential component of the Navy Total Force. Over the last 12 years, Reserve Sailors have proven their value as strategic assets, continually rising to the challenge of filling mobilizations, more often than not as volunteers.

b. The Ready Mobilization Pool (RMP) was first implemented in 2009 to manage the mobilization of Reserve Officers. In 2010, Reserve Enlisted personnel were added to the pool, coinciding with an increase in the number of mobilizations across the entire Reserve Force which had reached their highest level since 2003.

c. With the draw down in Afghanistan, the U.S. Navy is reducing the number of on-call Reserve Sailors negating the need for the RMP. As a result, starting on January 1, 2014, the Navy Reserve Force RMP will no longer be used to involuntarily source Reserve Sailors for mobilizations.

d. The 2013 RMP will remain in effect through the end of the RMP effective period, December 31, 2013. After that date, Reserve Sailors who are not in a managed community, deploying unit, or MOB-exempt unit, will be looked at en masse for mobilization, when no qualified volunteers are available. The disestablishment will not impact the mobilization

sourcing processes used by Billet Sourcing Officers (BSOs) for managed communities and deploying units or the use of qualified volunteers, first and foremost.

e. It is important that every Reserve Sailor continue to ensure they are mobilization ready. Our goal is to provide everyone being involuntarily mobilized up to six months, but no less than 60 days advance notice so they may prepare their personal affairs before reporting for duty. Those members of the 2013 RMP who maintained mobilization-readiness and did not receive a mobilization deferment or exemption throughout the RMP cycle will have a 1-year period, starting on Jan. 1, 2014, where they will only be sourced as a last option, after all other available mobilization-ready personnel with the same qualifications have been sourced.

3. Mobilization Sourcing

a. U.S. Fleet Forces (USFF) validates Navy-wide Individual Augmentee requirements (billets) in support of Overseas Contingency Operations and assigns them to the active or reserve component to fill; reserve requirements are called mobilizations (MOBs). After MOB requirements are identified and sent to CNRFC N35 for sourcing, CNRFC N35 oversees the sourcing process of all MOB billets, ensuring they are filled by Sailors who meet the requirement, based on designator/rating, pay grade, security clearance, and other qualifying factors.

b. The way billets are filled depends on the MOB billet type, either unrestricted or restricted. Unrestricted MOB billets are filled by Officers and Enlisted from the unrestricted population. Administratively, Billet Sourcing Officers (BSOs) at CNRFC N35 select the Sailors to fill these billets in accordance with the unrestricted population sourcing business rules (see para. 4).

c. Restricted MOB billets are filled by Officers and Enlisted from the restricted population, consisting of managed communities, deploying units, and MOB-exempt units. Administratively, BSOs from within the restricted population select the Sailors to fill these restricted billets in accordance with their established business rules, and then CNRFC N35 reviews the selected Sailor to ensure the requirement is met. For more information about the unrestricted and restricted populations, see paragraphs 5 and 6.

4. Unrestricted Population Sourcing Business Rules

a. Volunteers. Qualified volunteers will continue to be used for both Officer and Enlisted unrestricted mobilization assignments before a non-volunteer is used. All Selected Reservists are permitted and encouraged to volunteer using the volunteer guidance posted on the CNRFC N35 website (<https://private.navyReserve.navy.mil/cnrfc/N-Codes/N3/Shared%20Documents/N35.aspx>).

b. Transfer to the IRR. Requests to transfer to the IRR prior to identification for mobilization (R## IMS code) may be approved. NRAs shall ensure that those Reservists whose

IRR requests must be approved by CNRFC N1 receive the AAP MAS code while awaiting adjudication. Requests to transfer to the IRR after an unrestricted population Sailor has been identified for mobilization (R## IMS code) will be disapproved, and a request may only be resubmitted after mobilization completion.

c. Retirement. Retirement requests submitted prior to identification for mobilization (R## IMS code) may be approved. NRAs shall ensure that all Reservists requesting retirement are identified with the ARR MAS code. If a retirement request is submitted after an unrestricted population Sailor has been identified for mobilization (R## IMS code), the retirement date will be established for a date after mobilization completion.

d. Medical/Dental. All Reservists with a medical or dental issue that precludes mobilization shall immediately notify their Commanding Officer and work with their NRA to resolve the issue. NRAs shall ensure individual MAS codes reflect current medical and dental readiness.

e. ADSW, ADT, recall, etc. Unrestricted population Reservists may accept long-term active-duty orders (ADSW, ADT, recall, etc.), but mobilization orders take precedence over other orders. As a result, a member serving on other orders may still be identified and mobilized, possibly resulting in an order modification to existing orders.

f. Order of Precedence. There is no order of precedence in the unrestricted population. Non-volunteers will be sourced randomly based on designator/rating, pay grade, security clearance, and other qualifying factors.

g. Exchanges/Swaps. Personnel identified for mobilization (R## IMS code) are not allowed to exchange or swap their identified Noble Eagle mission for another Noble Eagle mission or have another person take their place on the mobilization.

h. Delay/Deferment/Exemption (DDE). Personnel identified for mobilization (R## IMS code) that desire a delay, deferment, or exemption must request adjudication as set forth in reference (b). Unrestricted population members who receive a DDE will not be removed from the unrestricted population; once the DDE has expired, members regain their MOB eligibility.

i. RMP 2013 Personnel. Unless absolutely required, those personnel who were included on RMP 2013 that were not identified for mobilization prior to 31 December 2013 will be exempt from unrestricted mobilization in 2014 subject to the following criteria:

(1) Did not receive a deferment or exemption from mobilization during the RMP 2013 effective period.

(2) Maintained administrative and medical readiness for mobilization during the RMP 2013 effective period.

j. Unless absolutely required, personnel from the unrestricted population will not be identified to fill restricted mobilization billets, and, conversely, personnel from the restricted population will not be identified to fill unrestricted mobilization billets.

5. Unrestricted Population

a. Any SELRES who is NOT part of the restricted population (i.e., managed community, deploying unit, or MOB-exempt unit) is considered part of the unrestricted population and may fill an unrestricted MOB billet.

b. The following Officer designators are examples of the type often needed to fill unrestricted MOB billets:

1105	Unrestricted Line Officers	1515	Aerospace Engineering Duty Officers
1115	Surface Warfare Officers	1525	AEDO- Aviation Maintenance
1125	Submarine Warfare Officers	1665	Strategic Sealift Officers
1145	Explosive Ordnance Disposal Officers	1805	Oceanography Officers
1205	Human Resources Officers	6335	Aviation Maintenance LDOs
1305	Unrestricted Line Officers- Aviation	6415	Administration LDOs
1315	Pilots	6495	Security LDOs
1325	Naval Flight Officers		

c. The following Enlisted ratings are examples of the type often needed to fill unrestricted MOB billets:

AB	Aviation Boatswain's Mates	DC	Damage Controlmen
AC	Air Traffic Controllers	EA	Engineering Aides
AD	Aviation Machinist's Mates	EM	Electrician's Mates
AE	Aviation Electrician's Mates	EO	Equipment Operators
AG	Aerographer's Mates	EOD	Explosive Ordnance Disposal Techs
AM	Aviation Structural Mechanics	ET	Electronics Technicians
AS	Aviation Support Equipment Techs	FC	Fire Controlmen
AT	Aviation Electronics Techs	GM	Gunner's Mates
AW	Aviation Warfare Systems Operators	IC	Interior Communications Electricians
AZ	Aviation Maintenance Admin	LS	Logistics Specialists
BM	Boatswain's Mates	MA	Master-at-Arms
BU	Builders	MM	Machinist's Mates
CE	Construction Electricians	OS	Operations Specialists
CM	Construction Mechanics	PS	Personnel Specialists
CMD	Command Master Chiefs	UT	Utilitiesmen
CS	Culinary Specialists	YN	Yeomen

d. **Of note, the list of designators and ratings above is not all inclusive;** other designators and ratings not listed are also considered part of the unrestricted population. The type of designator or rating needed to fill unrestricted MOB billets is based on the specifications

of each particular billet. Some designators and ratings are required more often than other types. Ultimately, this is because MOB billets are constantly in flux, as existing requirements are cancelled or emergent requirements are added.

6. Restricted Population

a. The restricted population consists of those personnel from managed communities, deploying units, and MOB-exempt units. Personnel who are part of the restricted population are sourced into restricted MOB billets per the business rules as established by their chain of command and NOT per the unrestricted population sourcing business rules included in paragraph 4.

b. The following personnel are considered part of the restricted population and may fill restricted MOB billets:

BUMED	Bureau of Medicine and Surgery	Medical Corps Officers (2105), Dental Corps Officers (2205), Medical Service Corps Officers (2305), Nurse Corps Officers (2905), and Hospital Corpsmen (HM)
CEC	Civil Engineering Corps	5105 Officers
CNAFR	Commander, Naval Air Forces Reserve	Personnel assigned to HSC-84, HSC-85, VAQ-209, VP-62, VP-69, and other select personnel as determined by CNAFR
DLA	Defense Logistics Agency	Personnel assigned to a DLA-designated unit
EDO	Engineering Duty Officers	1445 and 1465 Officers
HSAP	Health Services Augmentation Program	Hospital Corpsmen (HM) supporting Marine mobilizations
IDC	Information Dominance Corps	Information Warfare Officers (1815), Information Professional Officers (1825), Intelligence Officers (1835), Cryptologic Technicians (CT), Intelligence Specialists (IS), and Information Systems Technicians (IT)
Legal	Legal	Judge Advocate Generals (2505) and Legalmen (LN)
NAVAIR	Naval Air Systems Command	Personnel assigned to a NAVAIR-designated unit
NSWG 11	Naval Special Warfare Group 11	Special Warfare Officers (1135), Special Warfare Operators (SO), and personnel assigned to an NSWG 11-designated unit
PA	Public Affairs	Public Affairs Officers (1655) and Mass Communications Specialists (MC)
RP	Religious Programs	Chaplain Corps Officers (4105) and Religious Programs Specialists (RP)
SC	Supply Corps	3105 and 3165 Officers
TOC	Tactical Operations Cell	Select personnel from TOC units identified for TOC mobilizations

MOB Newsletter

CRG 1 CRG 2	Coastal Riverine Groups 1 and 2	Personnel assigned to a unit scheduled for unit mobilization within the next 3 fiscal years
MCAST	Maritime Civil Affairs and Security Training	Personnel assigned to a unit scheduled for unit mobilization within the next 3 fiscal years
NAVELSG	Navy Expeditionary Logistics Support Group	Personnel assigned to a unit scheduled for unit mobilization within the next 3 fiscal years
NMCB	Naval Mobile Construction Battalions	Personnel assigned to a unit scheduled for unit mobilization within the next 3 fiscal years
JECC	Joint Enabling Capabilities Command	Personnel assigned to the JECC-designated unit
NEPLO	Navy Emergency Preparedness Liaison Officers	Personnel assigned to a NEPLO-designated unit
Sub- Rescue	Sub-Rescue	Personnel assigned to a Sub-Rescue-designated unit

If you have any questions about whether you are or should be included in one of the restricted groups listed above, please contact your chain of command.

Enclosure: FREQUENTLY ASKED QUESTIONS (FAQs)

Q: My name was on RMP 2013. Now that there is no RMP 2014, what happens if I am not selected to fill a mobilization billet by 31 December 2013?

A: If you did not receive a deferment or exemption from mobilization during the RMP effective period and have maintained your administrative and medical readiness for mobilization during the RMP effective period, you will be exempt from mobilization in 2014, unless absolutely required.

=====

Q: I am in the unrestricted population, what do I do now?

A: Work with your unit administrative personnel and review your MAS (Manpower Availability Status) code status to ensure it is accurate and correct any discrepancies. If you have any medical, administrative, or training issue arise at any time, bring it to the attention of your unit Commanding Officer in order to properly document and address the issue.

=====

Q: I am in the unrestricted population, who do I contact if I have specific mobilization questions?

A: Individuals who are members of the unrestricted population shall coordinate with their unit Commanding Officers and NRAs to obtain more information.

=====

Q: I am in the unrestricted population, what's the actual likelihood of being identified for mobilization?

A: Based on the projected number of MOB requirements and historical data, such as the high volunteer rate, the chance of being involuntarily identified for mobilization is low. (For comparison, the percentage of those identified for mobilization from the RMP had been moderate: 37% of Officers, 19% of Enlisted. These numbers include those on the RMP who did not volunteer for their billets AND also those who did volunteer.) Your chance of being identified for mobilization is now much lower than it was with the RMP, as you are now included in a much larger group of people, but you should still begin to mentally, physically, and personally prepare for mobilization and decide if it fits with your Navy Reserve, civilian career, and family obligations.

=====

Q: I am in the unrestricted population, when should I expect to be mobilized?

A: Generally, the majority of unrestricted MOB billets are advertised and filled 6 months, and not less than 60 days, ahead of the report date, so you should expect to be notified around this time to allow you to prepare for mobilization.

=====

Q: I am in the unrestricted population, is there a way I can influence the billet to which I am assigned?

A: All eligible Selected Reservists are encouraged to volunteer for an unrestricted mobilization billet using the guidance posted on the CNRFC N35 website

(<https://private.navyReserve.navy.mil/cnrfc/N-Codes/N3/Shared%20Documents/N35.aspx>).

When completing the MOB Volunteer Request, you may provide additional information regarding your desired assignments in the “Comments/Civilian Experience” section. NOTE: We will attempt to honor your requested billets but make no guarantee as to our ability to fill you in them. It is important to note that even by submitting a request in the Volunteer Portal, a member of the unrestricted population still remains a MOB asset and can be sourced to an involuntary assignment.

=====

Q: I am in the unrestricted population and have decided to transfer to the Individual Ready Reserve (IRR). What are my options?

A: Transferring from the Selected Reserve to the IRR has always been a valid career decision that allows Navy Reserve Sailors to balance Navy Reserve, civilian career, and family obligations. As such, requests to transfer to the IRR prior to identification for mobilization (R## IMS code) may be approved. NRAs shall ensure that those Reservists whose IRR requests must be approved by CNRFC N1 receive the AAP MAS code while awaiting adjudication. Requests to transfer to the IRR after an unrestricted population Sailor has been identified for mobilization (R## IMS code) will be disapproved, and a request may only be resubmitted after mobilization completion.

=====

Q: I am in the unrestricted population and have decided to retire. What are my options?

A: Retirement requests submitted prior to identification for mobilization (R## IMS code) may be approved. NRAs shall ensure that all Reservists requesting retirement are identified with the ARR MAS code. If a retirement request is submitted after an unrestricted population Sailor has been identified for mobilization (R## IMS code), the retirement date will be established for a date after mobilization completion.

=====

Q: What if I am in the unrestricted population and want to go on long-term active-duty orders (ADSW, ADT, recall, etc.)?

A: Unrestricted population Reservists may accept long-term active-duty orders (ADSW, ADT, recall, etc.), but mobilization orders take precedence over other orders. As a result, a member serving on other orders may still be identified and mobilized, possibly resulting in an order modification to existing orders. If you are on long-term active-duty orders and want to volunteer for a mobilization, however, your current orders must conclude before the start of the mobilization or you must have permission from the supported command to terminate your orders before the start of your mobilization orders.

Q: If I am a 1315 or 1325 in the unrestricted population, what billets may I fill?

A: Given the current demand for 1315 and 1325 personnel in unrestricted mobilization billets, 1315 and 1325 personnel are allowed to fill 1315 and 1325 billets only. They will not be sourced into any 105X or 1XXX billets, either as a volunteer or a non-volunteer.

=====

Q: How do I learn about mobilization opportunities?

A: If you are not already receiving mobilization opportunity information via email, go to the Navy Reserve Homeport (using a CaC-enabled browser) at <https://private.navyreserve.navy.mil/Pages/default.aspx> and select "Gov Delivery" on the right hand side under "Communications." Once you register an email address on GovDelivery and select your desired Opportunities, you will receive all relevant notifications (mobilization, ADSW, etc.) via email.

=====

Q: How do I volunteer for mobilization?

A: If you are in the unrestricted population, you can volunteer for mobilization through the "Volunteer to Mobilize" portal and fill out an online form. Once submitted, this form populates a database that CNRFC N35 BSOs use to match Reserve Sailors to tasked mobilization requirements. The form allows Reserve Sailors to provide up to 3 preferred mobilization locations and 3 preferred missions. CNRFC N35 will attempt to honor your desired location and mission but can't guarantee you'll get what you want. Assignments will be made based on best fit for each billet assigned. If you are in the restricted population, contact your COC to volunteer for mobilization.

=====

Q: Do I have to inform my chain of command before I volunteer for mobilization?

A: It is incumbent upon all Sailors volunteering for a mobilization opportunity to communicate with their chain of command about volunteering for mobilization. In accordance with CNRFC N35 volunteer guidance, a Sailor volunteering for mobilization must state that the member's unit CO is aware of and approves his request for voluntary mobilization. A Sailor complies with this guidance by selecting "Yes" to the statement "I HAVE RECEIVED PERMISSION FROM MY CHAIN OF COMMAND TO VOLUNTEER FOR MOBILIZATION" on the MOB Volunteer Request.

=====

Q: If I am in the IRR, how do I volunteer for a mobilization?

A: To volunteer for MOB, you must first be gained into the VTU or a paid SELRES billet and will then follow the normal volunteer process. Personnel desiring transfer from ASP status to a VTU should contact their local NRA or Reserve Recruiter who will assist in the preparation of a Ready Reserve Agreement (NAVPERS Form 1200/1) and current medical screening. These documents will be sent to NAVPERSCOM PERS-91 for adjudication. If transfer to the VTU is approved, the NRA will be notified, request VTU IDT orders from CNRFC N12, and process the gain. See RESPER M-1001.5, Chap 1300-010.

=====

Q: I am thinking of volunteering. If I do, what will my orders say?

A: If this is your first mobilization, your orders will be issued per paragraph 12302 of Title 10 of the U.S. Code, and clearly state “involuntary” on them. This applies for the second set of mobilization orders in a five-year period. In addition, you could be eligible for Respite Pay, and your dwell time counter won’t begin until the end of the second consecutive year or will restart at the conclusion of your second mobilization. The only catch is that if you are considering a third year of mobilization, these orders will be issued per paragraph 12301d of Title 10 of the U.S. Code. They will not say “involuntary” (they won’t say “voluntary” either), you will not be eligible for Respite Pay, and your dwell time counter will continue to count down while under these orders. Please note, there have been changes to policies regarding follow-on tours. Please contact Mobilization Sailor Advocacy at PERS (866-827-5672) for information on your specific case.

=====

Q: I was just released from Active Duty, am I eligible for a deferment?

A: Yes, see NAVADMIN 007/07. In summary, all Navy Veteran (NAVET) and Other Service Veteran (OSVET) personnel who affiliate with the Navy Reserve within 6 months (183 days) of release from active duty qualify for a 2-year deferment from involuntary mobilization, commencing on the date they affiliate with the Navy Reserve. This is reflected by a TS1 MAS code.

All personnel who affiliate between 7 and 12 months (184-365 days) of release from active duty qualify for a 1-year deferment from involuntary mobilization commencing on the date they affiliate with the Navy Reserve. This is reflected by an AS1 MAS code.

Members in deferment who wish to volunteer for mobilization may do so; they are required to submit a PG13 waiving their deferment to execute a particular mobilization.

=====

Q: I just returned from a mobilization, am I eligible for a deferment?

A: You are not eligible for deferment as described above. Instead, you are entitled to dwell time– this is the number of mobilized days times 5. For example, if a member or unit is mobilized for eight 8 months, policy provides a minimum of 40 months dwell time before member or unit can be involuntary recalled again, maintaining the 1:5 ratio. (Dwell time cannot exceed 5 years, so even if a person completes a 2-year MOB, only 5 years of dwell is authorized.) Dwell is reflected by an RD2 MAS code.

Demand for certain mission critical skill sets may require a number of units and/or individuals to be remobilized sooner than this standard. Service secretaries may authorize up to a 1:4 ratio for those mission-critical skill sets. Any request to involuntarily mobilize individuals inside of 1:4 dwell requires Secretary of Defense (SECDEF) approval. See NAVADMIN 235/08.

=====

Q: If I am in a rating that is on the Low Supply/High Demand (LS/HD) list and there are no billets for me to fill, why can I not fill an “any” billet?

A: This is in accordance with policy as determined by USFF, the Navy’s Executive Agent for IA. Please review RC assignment business rules: NAVADMIN 235/08 and NAVADMIN 273/06.

=====

Q: Can E-3 and below Navy Reserve members be mobilized?

A: There are Reserve units that mobilize E-3 and below members as a part of their scheduled unit deployments. Other than Hospital Corpsmen billets, we currently do not have any mobilization requirements for E-3 and below SELRES. NAVADMIN 024/09 applies when individual Sailors are mobilized to augment assignments not a part of a unit mobilization.

=====

Q: What is the PFA policy for a Reservist wishing to mobilize?

A: Members are allowed to mobilize in accordance with the PFA criteria included in the Expeditionary Screening Checklist.

=====

Q: Can I mobilize without a security clearance?

A: Most missions require a minimum clearance level of Secret. If you do not have a clearance, you must talk to the Security Manager at your NRA and apply for one.

=====

Q: Can I mobilize if I have braces?

A: Specific deployment requirements will dictate if members who execute active duty orders greater than 29 days are required to have their active orthodontic treatment (braces) deactivated. See COMNAVRESFORINST 1001.5F and NAVMED 1300/4.

=====

Q: What is a VWA?

A: Voluntary Waiver Acknowledgment (VWA). This is for a Reservist not currently on mobilization/contingency orders who voluntarily waives dwell time and/or 60-day notification. Download a copy: [https://private.navyreserve.navy.mil/cnrfc/N-Codes/N3/N35%20Documents/NAVPER%201300-25%20\(10-2012\)_RE.pdf](https://private.navyreserve.navy.mil/cnrfc/N-Codes/N3/N35%20Documents/NAVPER%201300-25%20(10-2012)_RE.pdf).

=====

Q: What is a VSA?

A: Voluntary Service Agreement (VSA). This is for a Reservist currently on mobilization/contingency orders who desires to extend on orders. Download a copy: [https://private.navyreserve.navy.mil/cnrfc/N-Codes/N3/N35%20Documents/VSA-%20NAVPER%201300-24%20\(08-2013\).pdf](https://private.navyreserve.navy.mil/cnrfc/N-Codes/N3/N35%20Documents/VSA-%20NAVPER%201300-24%20(08-2013).pdf).

=====

Q: What is sanctuary?

A: When your active duty time accumulates to a total of 18 or more years, you are within sanctuary. Reservists with 16 or more years of active duty will be assigned the SAD MAS code. CNRFC N35 will not identify or mobilize Sailors with 16 or more years of active duty without prior permission from the Assistant Chief of Naval Personnel for military Personnel and Policy and Career Progression (OPNAV N13). See Title 10 U.S. Code 12686 and SECNAVINST 1800.2.

=====

Q: What are my entitlements while mobilized?

A: Contact Mobilization Sailor Advocacy at PERS (866-827-5672) for assistance.

=====

Q: I am trying to print a copy of my orders, where can I find it?

A: Your NRA will provide you a copy of your mobilization orders. They can also be retrieved by accessing BUPERS Online (BOL) via CaC-enabled web browser and selecting "View IA Orders".

=====

Q: The address on my orders is incorrect. How do I change it?

A: Per the JFTR, the Place from Which Called (or Ordered) to Active Duty (PLEAD) address may only be changed if it was incorrect due to an administrative error by the NRA, PSD, etc. If this is the case, a Reservist may request a change of address that will affect the PLEAD via their NRA to Mobilization Sailor Advocacy at PERS (866-827-5672).

=====

Q: What must Reservists do upon receipt of mobilization orders?

A: Reservists must read and fully comply with their orders and contact their NRA to confirm receipt. Reservists are required to complete the Expeditionary Screening Checklist (ESC) ([NAVPERS 1300/22](#)), the Expeditionary Medical and Dental Screening Checklist ([NAVMED 1300/4](#)), and the Medical Suitability Certification ([NAVPERS 1300/21](#)) within 30 days of receipt of orders. The Command Individual Augmentee Coordinator (CIAC) at the Reservist's NRA is tasked to assist the member with completion of all mandatory administrative and medical requirements.

=====

Q: Where do Reservists initially report pursuant to their mobilization orders?

A: Reservists will initially report to their respective NRA as stated in their orders. The NRA ensures the member has completed all mandatory screening requirements and certifies the member is found suitable for deployment prior to detachment of the member. Upon detachment from the NRA, Reservists must process through the designated NMPS location as stated in their orders prior to reporting to the next intermediate duty station or ultimate activity. Failure to complete the screening forms in their entirety may result in the member being returned to the NRA.

=====

Q: What should Reservists bring with them when reporting to the NRA for initial processing?

A: The mobilization orders will contain instructions on what items the Reservist is required to bring when checking into the NRA and NMPS. The ESC also contains a list of items the Reservist is required to bring to the NRA and NMPS.

=====

Q: A member from my unit/NRA was found medically unfit at NMPS even after the local Navy medical facility found them fit for mobilization. How does that happen?

A: Even though a member has been found fit for mobilization at a MTF or by the NRA medical representative, the final medical screening and fitness determination will be made at NMPS. Each NMPS has experts in the various missions and these medical personnel are more aware of any specific physical requirements for each mission. Occasionally a member will be medically disqualified by the NMPS medical personnel even after successful prior screening. Any requests for reconsideration should be addressed to NMPS and will be adjudicated by PERS/BUMED. For any member found medically unfit for mob, the member will be demobilized and returned to the NRA. Don't forget to update the MAS code and coordinate with NRA Medical to complete the Medical Retention Review.

=====

Q: What will happen to Reservists who fail to report for active duty when so ordered?

A: Per Title 10 U.S. Code 802, Reservists ordered to active duty are subject to the jurisdiction of the Uniform Code of Military Justice (UCMJ) effective on the date the member is ordered to report for active duty as specified in their orders. Reservists who fail to report on the date specified in their orders may be subject to disciplinary action for violation of the UCMJ, Article 86 (Unauthorized Absence). If a Reservist fails to report as ordered, the NRA shall follow guidance in MILPERSMAN 1610-030.

=====

Q: Where can I find information on pre-deployment requirements, CONUS training, and the post-deployment process?

A: U.S. Fleet Forces is the Navy Executive Agent for Individual Augmentees (IAs). Information on the Navy IA pipeline and other useful resources is located on the USFF IA website at <http://www.ia.navy.mil/>.

=====

Q: May Reservists take a POV to their ultimate duty station?

A: Reservists deploying OCONUS are not permitted to take their POV to the NMPS or ultimate duty station. Reservists deploying CONUS are authorized a POV if driving their POV does not result in a delay in reporting. If driving a POV will result in a delay in reporting, the Reservist must coordinate that issue with the gaining command. Per JFTR, Ch.5, Part. E, section U5466 (A), a Reservist deployed OCONUS for more than 30 days in support of a contingency operation is authorized storage of one POV.

=====

Q: What if an Enlisted Reservist recalled for active duty is eligible for and requests to participate in an upcoming Advancement-in-Rate Exam?

A: Exams for mobilized Reservists should be ordered by the command holding the member's service record. Coordination between the service record holder and the gaining command is critical in order to ensure all eligible candidates have the opportunity to take the exam. Eligibility requirements and a validated exam worksheet must be completed by the respective cut-off dates. Special options are available for Reservists deployed to Iraq, Afghanistan, and Horn of Africa. In-country Commanding Officers and OICs of commands may authorize exam administration if the area is conducive to exam administration. Reservists may take early exams within 60 days of deployment or take the exam upon return from deployment. See BUPERSINST 1430.16F and NAVADMIN 336/07.

=====

Q: Are TRICARE benefits available for mobilized Reservists and their dependents?

A: Reservists ordered to active duty for a period of more than 30 consecutive days are eligible for TRICARE benefits for the member and the member's dependents. Reservists mobilized in support of a contingency operation may qualify for "early" TRICARE coverage that begins 180 days prior to the member reporting for active duty. If a Reservist is mobilized in support of a contingency operation, coverage is available for up to 180 days after deactivation. For additional information concerning TRICARE, see www.tricare.osd.mil/Reserve/default.htm

NOTE: The NDAA for FY 2010 (Public Law 111-84) authorized Reservists, who are ordered to active duty for more than 30 days, eligibility for TRICARE benefits beginning on the later of the date that is (a) the date of the issuance of the orders or (b) 180 days before the date on which the period of active duty is to commence under such order. The Office of the Secretary of Defense has implemented this law.

=====

Q: How does a Reservist request a delay, deferment, or exemption from mobilization?

A: If a Reservist intends to request a delay, deferment, or exemption, the Reservist must immediately contact his or her NRA for guidance on submission of the request. Appendix B of OPNAVINST 3060.7B governs procedures for adjudicating a request for delay, deferment, or exemption.

=====

Q: Why can the NRA only grant a 3-day delay?

A: The general timeline for most mobilizations requires members to be at NMPS on a Monday immediately following the Friday NRA report date. A 3-day delay should still ensure the member reports to NMPS on Tuesday at the latest, to ensure all medical, administrative, and other needed processing is completed in time. Follow-on training start dates are based on a Saturday departure from NMPS.

=====

Q: Is a mobilized Reservist authorized household goods shipment to their ultimate duty station?

A: No. However, mobilized Reservists on TDY orders in support of contingency operations will most likely be authorized shipment of unaccompanied household goods (HHG) for personal comfort and within certain weight allowances (JFTR Ch.4, Part H, Section 4705; 4710). The mobilization orders will specify whether the Reservist is authorized an unaccompanied household goods shipment. Examples of HHG that may be authorized for personal comfort and well-being are small televisions, microwaves, personal computers, and bicycles. Examples of items that are NOT for personal comfort and well-being are crystal, alcoholic beverages, and figurines. Members can ship items like these at their own expense.

=====

Q: Is a mobilized Reservist authorized advance per diem if not issued a GTCC?

A: If you cannot be issued a GTCC, advance per diem for lodging and meals at NMPS is payable for the period of processing which is usually five to seven days at the rate of 80 percent. Any requirements for advance per diem (for non GTCC account holders only) is processed as needed with the assistance of your NRA before you leave.

=====

Q: Is a mobilized Reservist authorized advanced pay?

A: One month advanced pay is authorized and is payable upon reporting to NMPS. In extreme hardship cases and with strong justification, advanced pay of up to two months may be authorized. Repayment must be effected within a three month window.

=====

Q: Does a Reservist require demobilization orders in hand prior to detaching from their gaining/supported command?

A: Yes. Mobilization orders are orders to active duty only and do not authorize demobilization. PERS-4G1 will issue a separate set of demobilization orders. Reservists are not authorized to detach from their gaining or supported command without demobilization orders in hand. The gaining command/ultimate duty station is responsible for tracking the boots-on-ground counter and coordinating with PERS-4G1 for the issuance of demobilization orders.

=====