


FLEET MASTER CHIEF JOHN MINYARD

Issue 6

July 2010


Hello Shipmates,

I'd like to start this month off by taking you back to the early years of our country; to its very beginning in fact. Two hundred thirty four years ago on July 4, 1776 the Continental Congress issued the Declaration of Independence, rejecting British rule and declaring us the independent and sovereign country of the United States of America.

We celebrate this historic event each year on the 4th of July to recognize the birth of our nation, and to honor our forefathers who had the courage

and foresight to set us on a course that made us the world power we are today.

As you know, our status as a world power brings many obligations and responsibilities to our neighbors, allies and trade partners. The Armed Forces, and particularly the Naval Services, are frequently called upon to represent our country's interests and maintain peace and stability through our presence and power projection.

Okay, but what does that mean to us Sailors? That's a tough question to answer. The Naval Operations Concept 2010, released jointly in May by CNO and the commandants of the Marine Corps and Coast Guard, describes when, where and how U.S. naval forces will contribute to preventing conflict and, if necessary, prevail in war.

Let me warn you, this is NOT light reading; but if you want a greater understanding of why we conduct deployments, participate in exercises and continue to invest in new platforms and technologies, NOC 10 will provide an overall perspective. It also explains the ways in which the Maritime Strategy will be executed, and describes who we are as a Naval Service, what we believe, where we operate and what we provide the Nation.

I'm not saying the range of military operations outlined in NOC 10 will be easy to accomplish. Our country's interests are far reaching and it is increasingly difficult to meet our mission requirements with the resources available, but the bottom line is we have to find a way to do it.

Since its very beginning, our country's single most valuable resource has been its people. The contributions of every single Sailor, from the newest recruit to our senior leaders, help make our Navy strong, flexible and capable of securing our Nation's future. If our forefathers had the courage and vision to embark on their course of action, we certainly can succeed in ours.

Enjoy your Independence Day Shipmates, and Thanks for All You Do!

Very Respectfully,
Fleet Minyard

For the Record

Personal Firearms

NAVADMIN 196/10 outlines policy changes regarding the possession and use of personal firearms.

OPNAVINST 5530.14E regarding Navy Physical Security and Law Enforcement already required COs to issue strict policies regarding the registration, control and accountability of firearms, but 196/10 provides additional guidance about where and how they are stored.

One change allows Sailors to store personal weapons onboard Navy installations, with written approval from the CO, but only under specific circumstances and at specified locations as discussed in the NAVADMIN.

All DoN employees who possess or intend to purchase firearms are responsible for complying with policy and should consult their local security office and chain of command for additional instructions.

CSADD

The Coalition of Sailors Against Destructive Decisions (CSADD), established by NAVADMIN 207/10, gives junior Sailors an opportunity to help shape our future workforce and develop leadership skills early in their career. CSADD is a social networking tool developed by junior Sailors to promote peer-to-peer discussion about good decision making processes among junior Sailors and ROTC/JROTC cadets.

This applies to Active and Reserve components within the DoN and all commands are highly encouraged to support CSADD in their units. CSADD organization will focus around command sub-chapters led by junior Sailors with support from Regional chapters and an advisory board from CNIC, Naval Safety Center and OPNAV that will help develop resource topics and information for distribution to chapters.

MILPERSMAN Changes

NAVADMIN 210/10 addresses several recent changes to the MILPERSMAN regarding enlisted performance, conduct, detachment for cause (DFC) and separations.

In addition to outlining specific reasons under which a member may be recommended for separation due to unsatisfactory performance, 210/10 provides guidance and requirements for counseling procedures. It also summarizes changes and approval authority regarding DFC and command reporting requirements for E6-E9 Sailors receiving disciplinary action for performance or conduct that could generate widespread public interest.

To view these NAVADMINs in their entirety visit www.npc.navy.mil/referencelibrary/messages.

Pacific History / Heritage

July 4, 1777 - John Paul Jones hoists first Stars and Stripes flag on Ranger at Portsmouth, NH.

July 23, 1958 - USS Nautilus (SSN-571) departs Pearl Harbor for first submerged transit of North Pole.

July 26, 1954 - 3 aircraft from USS Philippine Sea (CVA-47) shoot down 2 Chinese fighters that fired on them while they were providing air cover for rescue operations for a U.K. airliner shot down by a Chinese aircraft.

July 26, 1953 - Korean War armistice signed at Panmunjon, Korea and Korean cease-fire went into effect at 10:00 PM.

On the Horizon

E3/2/1 evaluations are due on June 15th, This will be the last group of Evaluations submitted before NAVADMIN 193/10 goes into effect, changing reporting codes for PFA scores.


PEARL HARBOR (June 24, 2010) Sailors and Marines aboard the amphibious assault ship USS Bonhomme Richard (LHD 6) man the rails as the ship arrives at Joint Base Pearl Harbor-Hickam for the biennial Rim of the Pacific (RIMPAC) 2010 exercise. RIMPAC is a biennial, multinational exercise designed to strengthen regional partnerships and improve multinational interoperability. (U.S. Navy photo by Senior Chief Mass Communication Specialist Dave Nagle/Released)


PEARL HARBOR (June 26, 2010) U.S. Pacific Fleet Master Chief John Minyard poses with Senior Enlisted Leaders participating in biennial, multinational Rim of the Pacific (RIMPAC) 2010 exercise. Countries represented include the United States, the Republic of Singapore, Canada, Japan, the Republic of Korea, Australia and France. (Photo provided courtesy of FLTCM(SW/AW) John Minyard)

Scuttlebutt

Issues and Answers from the Fleet.

Issue: Concerns that PTS is forcing too many Sailors to leave naval service or convert to other ratings.

Answer: It's important to remember that PTS is a force shaping tool which balances the needs of the Navy against our current manning, but it can't properly perform that function without the correct input. In some cases applications are being submitted late and, as a result, Sailors are not getting the maximum number of reviews possible. It's important that commands ensure that PTS applications on time. We also recognize that PTS is not perfect, but it is evolving to better serve our Sailors. Beginning in FY11 PTS will be integrated with Fleet Ride. This will allow commands more visibility on new and previously submitted PTS applications, and the ability for CCC to correct/modify applications before they are submitted for processing. Other changes will allow commands to view both expected in-rate and conversion quotas, and a new algorithm which uses more information to better grade a Sailor on their overall performance.

Issue: Perception of poor advancement for former Postal Clerks after merger with Storekeepers into the new Logistics Specialist rating.

Answer: I continue to receive concerns about poor advancement opportunities for prior PC's due to LS advancement exams being too SK centric. Rating mergers are tough, but they are necessary in our ever changing work environment where Sailors are required to have broader and more advanced skills than ever before. Advancement statistics reviewed by FLTCM Scott Benning and the Navy Total Force team show that promotion for prior PC's is on par with prior SK's in all categories except E4 where they fell a little short. Advancement has always been about individual effort and perseverance. Sailors who continue to press on and acquire/study new skills and material will achieve their goals.

For more News and Information about U.S. Pacific Fleet visit:

<http://www.cpf.navy.mil>

<http://twitter.com/PacificFleet>

<http://www.flickr.com/photos/compacflt/>

<http://www.facebook.com/USPacificFleet>

<http://www.youtube.com/USPacificFleet>


