

MyNAVYHR
Serving Sailors 24/7

Become a Navy Recruiter

Navy Recruiting Command

August 12-14, 2019

UNCLASSIFIED

Become a Navy Recruiter!

■ Advancement Opportunities

- E-4 Sailors selected for recruiting duty can be automatically advanced to E-5 with STAR reenlistment program
- Meritorious Advancement Program (MAP): In addition to annual quotas, 3 top performing recruiters are advanced every quarter
- Great opportunity to make Chief! Look at FY19 selection rates (NAVADMIN 191/18 dtd 8/8/2018):
 - Fleet wide – 19%
 - Recruiting Commands – 29%
 - Career Recruiting Force – 44%

■ Special Duty Assignment Pay

- Recruiters are eligible to earn up to level 7 - \$525/month

■ Other Benefits

- Earn 12 months sea duty credit for 3 years at select locations(Chicago, Ohio, Michigan, Miami(Puerto Rico), Saint Louis, Minneapolis and Pittsburgh.
- Duty location – chance to serve near your home town
- Nuclear production recruiter of the quarter and of the year will be guaranteed their choice of coast for follow-on orders.
- Use your talents – sourcing, sales, assessing, onboarding
- Make a difference – inspire the next generation of Sailors

■ For additional information, contact Navy Recruiting Command or your detailer

MyNAVYHR
Serving Sailors 24/7

Become a Navy Recruiter

Navy Recruiting Command

August 12-14, 2019

UNCLASSIFIED