SRB DESK TECHNICIANS THAT PROCESS SRB REQUESTS FOR THE FLEET:

SRB Help Desk phone number 901-874-2526

Primary: Mr. Frank Palomo (901)874-3915, francisco.palomo@navy.mil
35 DAY WAIVER REQUESTS
A WAIVER REQUEST CAN NOT BE SUBMITTED BASED ON THE FACT THAT A NEW AWARD LEVEL IS RELEASED.
(3 POSSIBLE SCENARIOS)

1. IF THE MEMBER MAKES ANY DECISION THAT CAUSES THE REQUEST NOT TO BE SUBMITTED ON TIME (THERE IS NO WAIVER AVAILABLE)
EXAMPLES:

a. MEMBER PLANS TO REENLIST CLOSER TO THE EAOS.

b. MEMBER IS WAITING ON ORDERS BEFORE REENLISTING.

c. MEMBER PLANS ON GETTING OUT OR ALLOW ANY EXTENSION TO BECOME OPERATIVE.

d. MEMBER WAS UNSURE IF THEY WANTED TO REENLIST OR NOT.

2. IF THE COMMAND DOES NOT SUBMIT THE REQUEST ON TIME.

a. THIS REQUIRES THE COMMANDING OFFICER’S ISIC TO WRITE THE WAIVER REQUEST TO N13.

b. THE REQUEST MUST ADDRESS WHAT CAUSED THE ISSUE AND WHAT HAS BEEN DONE TO FIX THE ISSUE SO IT DOES NOT HAPPEN AGAIN.

3. IF THE ISSUE IS OUT OF THE COMMAND CONTROL (SUCH AS SUBMARINES THAT ARE UNABLE TO COMMUNICATE). THIS DOES NOT INCLUDE THE MEMBER DID NOT HAVE CWAY, THE ORDERS TO TRANSFER HAVE NOT COME OUT, THE MEMBER DID NOT MEET REQUIREMENTS UNTIL NOW.

a. THIS REQUIRES THE COMMANDING OFFICER WRITE THE WAIVER REQUEST TO N13O
**AN EXAMPLE 35-DAY WAIVER LETTER IS AVAILABLE at http://www.public.navy.mil/bupers-npc/career/enlistedcareeradmin/Pages/SRB.aspx
The first step in the Selective Reenlistment Bonus (SRB) reenlistment process is to verify you are reviewing and adhering to the current SRB NAVADMIN. Numerous errors are discovered by the SRB help desk and servicing PSDs when commands use an outdated version SRB NAVADMIN, or simply do not put in the correct data.

Submitting SRBs via OPINS: The program is simple and user-friendly. Once on-line, commands need only enter up to 5 fields of data and the enter key. The SRB request is automatically sent to the SRB help desk for screening!

Commands can check the status of SRB requests by navigating through the following screens:

I31: Enlisted Master file entries (i.e. – High Year Tenure (HYT)

I34: FORMAN process screen (Career Waypoints (CWAY), STAR)

UZ1: Input SRB Request

UZ4: Input SRB Comments (Do not make a comment until the UZ1 entry is completed)

I51: Check the status of your SRB request

HZ9: Simulation of the actual SRB Request

HZL: Forecasting pay with SRB variables

Using these screens, your command can easily submit a SRB request and check the status of the SRB request without calling the SRB Help Desk. If your command does not have access to FORMAN/OPINS, please contact your ISIC or squadron Career Counselor.

Commands can submit SRB requests up to 120 days in advance of the reenlistment date to assure the payment is made by the reenlistment date. Please ensure accurate data is entered to avoid delays in processing and rejection messages. Double check data such as the reenlistment date, term of reenlistment, rate or NEC, inoperative extensions, paygrade and EAOS for smooth processing. Fill in all fields on the UZ1 screen. Once the SRB request is approved, PERS 811 will send an approval message to the command normally within 2 weeks of the reenlistment date.

After the approval has been received, if there are any adjustments or changes to the data on a processed SRB request you must contact PERS 811 to make the appropriate changes. The new SRB must be approved prior to the reenlistment date.

If the member decides not to reenlist, the command must notify PERS 811 so that a

cancellation message can be generated and to ensure the member does not receive payment.

First-term personnel require CWAY approval. STAR and Lateral Conversion approvals are also needed as applicable. Verify each member’s HYT especially for pay-grades E-4 and E-5.

Members can only receive one zone bonus per career:

(Zone A = 21MOS to 6 yrs, Zone B = 6yrs to 10 yrs, Zone C = 10 to 14 yrs).

We are constantly seeking ways to assist in the readiness of our Fleet Sailors. Refer to OPNAVINST 1160.8A for additional guidance and the latest SRB NAVADMIN for updated award levels. Contact the PERS 811 SRB Help Desk at (901) 874-2526, or DSN 882-2526 between 0730-1600, Mon-Fri.

THE OPINS PROGRAM SHUTS DOWN AT 1600 Central Time so PERS 813 will not be able to make update, cancellation, or look into a case after 1600.
ADDITIONAL SRB INFORMATION

A. WHEN CAN A MEMBER REENLIST FOR SRB

a. Normally SRB Window,

i. Tier 1 individuals- Reenlist any time in the same FISCAL year as their EAOS.

ii. Tier 2 & 3 individuals- Reenlist within the 90 Days of their EAOS and in the same FISCAL year as their EAOS.

iii. Nuclear Trained Members can reenlist at any time.

b. Exceptions to the normal SRB Window

The Tax Free and the EP EVAL exception, just allow Tier 2 & 3 member to reenlist like a
 Tier 1 Individual normally would

i. IN A TAX FREE ZONE EXCEPTION- Allows the member to reenlist any time in the SAME FISCAL year as their EAOS.

ii. EP EVALUATION - Allows the member to reenlist any time in the SAME FISCAL year as their EAOS.

1. Can only use a normal periodic eval, no Frocking, Concurrent, Transfer or special eval.

2. If the last eval was not a normal periodic eval, go back to the last periodic eval, even if was for a different Rank.

iii. UNDER PCS ORDERS- Reenlist in the SAME FISCAL year as the detaching month on the order.

1. If the member is reenlisting early and is using the exception that he has orders. DO NOT ALLOW THE MEMBER TO TRANSFER UNTIL HE REENLISTS. Once the new command gains the member, this exception is no longer valid and the member will not be authorized SRB.

iv. CROSSING A SRB ZONE- If a member is crossing SRB zones, then the member may reenlist early.

1. The date the member crosses a zone must be within 1 year of the members current EAOS

2. Must reenlist in the month the member is crossing zones and before the date the member crosses the zone.

3. Member may cross a fiscal boundary, The date the member crosses a zone must be within 1 year of the members current EAOS

v. STAR REENLISTMENTS- Member may reenlist once the member is within 1 year of their EAOS.

1. Member may cross a fiscal boundary, the date the member crosses a zone must be within 1 year of the members current EAOS.

vi. OTHER EXCEPTIONS – REFER TO OPNAVINST 1160.8A

B. IF IN DOUBT SUBMIT THE REQUEST

a. It is always best to have all the requirements met prior to submitting a SRB request.
b. Do NOT wait to get all the pieces together if this means you will miss the requirement to have the request in the system 35 days prior to the reenlistment date. Do not wait on CWAY APPROVAL to submit SRB Precert – it will be rejected for not having CWAY approval, but once CWAY is approved, contact the SRB Help Desk and they will remove the rejection.
c. No matter what the reason is, call the SRB help desk prior to missing the 35-day requirement, if you are unable to get hold of the SRB desk, submit the request ASAP and contact the SRB desk as soon as possible.
C. WHEN DOES BOL UPDATE, WHEN DOES THE AMOUNT UPDATE

a. You should always check BOL 24 to 48 hours after submitting a SRB in CIMS. If it is not in BOL, the SRB desk does not have your request. (Dollar amount will initially be zero)

b. The dollar amount does not update until the SRB Desk prescreens the request. After prescreening both BOL and OPINS will update with the dollar amount.

c. If a request is prescreen and then a change is made to the request. The changes may update, but the dollar amount will not update until prescreened again.

D. SCREENING PROCESS, WHAT IS CHECKED TO APPROVE A SRB REQUEST.

a. High Year Tenure requirements (HYT). (Error code 310)

i. If a member is selected for the next rank, the new higher rank is used to determine HYT

ii. If a member has a STAR approval and will be automatically advanced, the advanced rate is used to determine HYT

b. Security Clearance held.

c. Rating/NEC (Error code 317 or 324)

i. Rating/NEC must be held by the member (Error code 317)

ii. If the member holds a higher NEC and you are applying for a component NEC, this must be noted in the comments.

iii. Rating/NEC must have a SRB associated with it (IF NO AWARD LEVEL, Error code 324)

d. Reenlistment date.

i. Not in the window for SRB (Error code 308).

*IF USING AN EARLY REENLISTMENT OPTION SUCH AS BEING IN A TAX FREE STATUS OR MEMBER HAS AN EP, THIS MUST BE PUT IN THE COMMENT SECTION OF THE REQUEST. You will need to email the EP Evaluation to Mr. Frank Palomo.
ii. Submitted less than 35 days from the reenlistment date (Error code 333)

iii. Reenlistment date does not make sense. i.e. reenlistment date is after the EAOS (Error code 318)

e. CWAY. (Error code 332)

i. Career Navigator is the only way to verify if the member has a current approved CWAY.

ii. The fact that a member has orders does not mean the member has CWAY approval.

f. Type of Request i.e. 1AA, 1CC, 1RR, 1RC, 1BB

g. Check inputted EAOS. This should be the current EAOS, not what the EAOS will be after the reenlistment. (Error code 315)

h. Term

i. Must reenlist all the way through the zone (Error code 307)

ii. Does not make sense or invalid (Error code 319)

i. Extensions must be put in correctly with what the computer show the member actually has.

i. Up to 24 months should be put in the NUC/COMSUBPAY. The wording is incorrect, this block is used for extension that should not count against the members SRB request. (Old wording due to old policies)

ii. Over 24 months in the OTH: block, any extensions put in this block will always count against the member.

j. If you get Error codes, 314,315,316,317,318,319, these are codes to verify a given input because it does not match what the system believes they have or just does not make sense for the reenlistment.

k. Error code: 000, this code is a unique rejection code which will have why the request was rejected or what needs to be done in the actual Naval Message. If you did not receive the Naval Message, you will have to contact the SRB Desk to find out what the issue is.

E. CWAY ISSUE
a. Do not wait to submit a SRB request until the CWAY is approved.
b. The SRB desk has no input on CWAY, we use Career Navigator to determine if a member has CWAY just like the fleet.
F. TOP REASONS FOR REJECTIONS.
SRB POLICY IS A REJECTION MESSAGE WILL ALWAYS BE SENT EVEN IF THE SRB DESK IS CALLED ABOUT THE ISSUE. THIS IS FOR INFORMATION FOR THE CCC THAT DOES NOT UNDERSTAND WHAT THEY DID AND THAT THE MEMBER DOES NOT MEET THE REQUIREMENTS FOR THE SRB.
a. NOT IN A NORMAL SRB WINDOW OR MEET EXCEPTION POLICY.

b. Request submitted less than 35 days (The hardest to fix)

c. CWAY- The member does not have CWAY, if the member needs CWAY contact the CWAY help desk or the ECM ASAP!

d. HYT (Will get a HYT rejection if a STAR request is not approved)

e. VERIFY EAOS, TERM, RATING, AND EXTENSION (These are mostly an attention to detail issues during the submittal).

G. IMPORTANCE OF NOTES (EP EVALUATION, TAX FREE, PCS ORDERS)

a. Must put the fact that you are using one of these exceptions in the comments section or you risk the SRB initially being rejected and having to contact the SRB desk to get the issue resolved.

b. Tax Free- Verified by using MMPA the SRB desk only needs to know that a member is tax free to determine if he can reenlist early, The SRB desk only approves Gross SRB amounts, MMPA and DFAS determine if a member’s SRB is tax free or not. You should contact your PSD about actual Tax Free issues.
c. PCS orders must be released to get permission to reenlist early.

d. EP Evaluations are required to be scanned and sent to the SRB Desk.

H. DISCOUNTING EXTENSIONS IN THE SRB CALCULATIONS.

a. Up to 24 months of extension can be discounted in the SRB calculation if the member reenlists 2 years past the SOFT EAOS (SEAOS).

b. Special Situations to discount extensions

i. If a member has 24 months of extensions and only wants to reenlist for 4 years, the only day the member can reenlist is on the members HARD EAOS.

ii. If a member has 12 months of extensions and only wants to reenlist for 3 years, the only day the member can reenlist is on the members HARD EAOS.
c. If you believe an extension should be discounted in is required to be put in the NUC/COMSUBPAY block.

I. NEW SRB NAVADMIN, WHAT HAPPENS WHEN A NEW MESSAGE COMES OUT.
a. Normally, Increases will be effective immediately and reductions will happen 30 Days after the release of the message.

b. Requests are still required to meet the requirement to have the request in the system 35 days prior to the reenlistment date. (if a NEW SRB RATE/NEC is added to NAVADMIN please contact SRB Helpdesk to verify if specific rules apply)
c. With the requirements above this means that the request has to be in the system 5 days prior to the release of the SRB NAVADMIN.

d. The SRB is based on the reenlistment dates NOT the submission date. If an SRB is rejected due to admin oversight on the 35-day rule, you can resubmit for a later date to be within the date requirements. We use the first date it hit OPINS for the 35-day rule.
e. Reasoning: The reason that SRB award levels go down is that the Navy does not need as many in a given Rate/NEC. Therefore the Navy will not pay extra money for something they do not need as many of (Would you). This money is better used for the critical rates the Navy needs to maintain. (REMEMBER EVERY SAILOR THAT YOU ARE ABLE TO GET AN SRB FOR, THERE ARE A MIN OF 2 SAILORS IN CRITICAL RATES THE NAVY WILL NOT BE ABLE TO PAY AND REENLIST)

J. CIMS QUIRKS FOR INPUTS

a. Never use the designator when submitting a member for SRB (This will cause the OPINS system to lock up and you will not be able to make any further inputs for this member. The only exception is when submitting a request for a Surface ET. For the Surface ET you would put in the Rate of ET and the SW designator.

b. To submit a FCA, FCA should be TYPED in the NEC block or submit the request via OPINS system

c. Currently cannot submit the following: Submarine Forward ETs (14XXA and 14XXB) and the AWS /7815S. These Rating/NEC must be submitted in OPINS system only. (If you know a work around, please let me know)

d. For Sub FT (11XX and 13XX), CTT (173X). These Ratings/NEC must be manually TYPED in the NEC block of CIMS.

e. You can only cancel SRB request that are pending, once a request is rejected or approved you must contract the SRB desk to get the SRB canceled.

f. I am currently working with NSIPS to get rid of the designator block and replace it with the special Ratings/NEC i.e 11XX, 13XX, 14XXA, 14XXB, FCA, ETSW, which will allow the NC to select these when appropriate.

K. OTT (OBLISERV TO TRAIN). Allows a member to gain training and gain a NEC and SRB at the time of graduation

a. To receive an OTT approval, you must submit a 1306 to the extension desk. See the NPC website for submission procedures.

b. Requirements

i. Be in a rating/NEC that does not currently have a SRB that can be paid.

ii. The graduation date of the school must be AFTER the members SOFT EAOS.

L. STAR REQUESTS

a. The STAR program is not just for automatic advancement. Anyone can STAR reenlist to get an A or C school.

b. Requirements.

i. First Term Sailors

ii. No NJP in the last 18 Months

iii. Last 2 years of evals, no trait mark less than 3.0

c. If the STAR is in conjunction with a SRB, then the member must be within a year of their EAOS.

d. To be automatically advanced, the school must be on the “Career Schools Listing” (CSL) and the STAR approved by the ECM.

e. For non “Career Schools Listing” schools, you should contact the Detailer/ECM prior to submitting the STAR request to see if the Detailer/ECM will support the request,

f. STAR Request are submitted via OPINS, DO NOT USE the 1306 via BOL. If CCC does not have access to OPINS, email the 1306/7 with the CO signature, the last three evaluation information, and included in the comment the members has or has not passed the last two PRTs. Submit to the POC for STAR on the NPC webpage.
M. Canceling SRB REQUESTS
a. The Fleet “cannot” cancel an SRB request. Contact the SRB Help Desk via phone call or email to cancel the request.

b. This is very important; once a SRB request is canceled the money can be redistributed to other deserving Sailors.

N. E-MAILS (HOW TO SUBMIT)

a. When sending e-mail requests ensure Sailors name in the SUBJECT line and that you send the member’s full name and last 4 of the SSN so we can get the right Sailor. Send detailed information on what action needs to be taken, ex. Cancel; Change date from ??? to ???. Always include desired term and reenlistment date if requesting assistance to input an SRB into OPINS.

O. OFFICER PROGRAMS AND SRB
SUBMISSION DATE IS THE DATE THE COMMANDING OFFICER SIGNS THE MEMBERS ENDORSEMENT LETTER, NOT THE DATE MAILED OFF.
a. If a member reenlists for a SRB prior to applying for an Officer program. The member will receive the payments up to the date of submission for an Officer program. The command is responsible to go to the PSD and stop future payments until the outcome of the Officer board.

i. If the member is selected to be an Officer, no future payments will be made.

ii. If the member is not selected, the command should go the PSD and restart the members SRB

b. If a member is applies for an Officer program and then reenlists for SRB. The command should go to the PSD and ensure the member does not receive any SRB funds until the outcome of the Officer Board.

i. If the member is not selected for an Officer program, then all SRB fund will be released as normal, by going to the PSD to restart the SRB.

ii. If the member is selected, the member will not receive any SRB funds.

P. RECOUPMENT OF SRB AND SEB
a. Recoupment is the responsibility of the command.

b. If a member loses the ability to maintain a SRB or SEB the command must contact the PSD to determine the amount to recouped

c. Some of the reasons that will cause recoupment.

i. Lose of NEC

ii. Lose of Rate

iii. Lose of Security Clearance

iv. Lose of Submarine Qualifications.

d. It does not matter what the reasons (Even Medical), the PSD should determine if recoupment should happen.

e. With the current rules, the only sure time a bonus will not be recouped is if the member has a disability caused by a combat injury.

f. Requests for waivers of recoupment are sent directly to SECNAV not the SRB Help Desk.

Q. FYI- All the OPNAVINST are currently in rewrite to cover many of the new rules.

