DEPARTMENT OF THE NAVY
Navy Personnel Command
5720 Integrity Drive
Millington TN 38055-1000
 5214
 Ser 12/xx
 Date

From: Commander, Navy Personnel Command (PERS-1)
To: Navy Personnel Research, Studies, and Technology (NPRST) (PERS-14)
Via: Assistant Chief of Naval Personnel for Policy and Career Development
 (OPNAV N13)

Subj: REQUEST FOR APPROVAL OF NAVY PERSONNEL SURVEY

Ref: (a) OPNAVINST 5300.8C

Encl: (1) CNRC ltr 3900 Ser 01/0U022222 of 30 May 90
 (2) OPNAV 5214/10 Report Analysis Data
 (3) Final Draft Naval Enlistee Survey
 (4) CNET ltr 3900 Ser 52G/5555 of 10 Jun 90
 (5) Computer-readable Survey Item and Content Summary

1. Per reference (a), request approval to conduct a personnel survey of Navy recruits.
 a. Purpose. The Assistant Chief of Naval Personnel For Policy and Career Development (OPNAV N13) needs a means for determining the effectiveness of accession policies and Commander, Navy Recruiting Command (COMNAVCRUITCOM) marketing program, enclosure (1). OPNAV N13 will modify policy to maximize attainment of Navy accession goals. COMNAVCRUITCOM will modify Navy's advertising and marketing strategy based upon recruit reports of what was most influential in affecting enlistment decisions.
 b. Justification. There are no existing databases that can provide required information. Questionnaires, routinely administered, are the most cost-effective means for guiding accession policy. Interviews are too manpower intensive and provide too few respondents on which to base policy and marketing resource allocation decisions. Enclosure (2) estimates the cost to complete this survey at $314 thousand per year. That is less than 1 percent of the annual cost of Navy accession advertising and incentive programs. Enclosure (1) is COMNAVCRUITCOM's endorsement of the requested survey.
 c. Participation. The survey, enclosure (3), will be administered to all incoming recruits in group sessions at the Great Lakes Recruit Training Center during their first week of basic training (approximately 80,000/year). Chief of Naval Education and Training has authorized access to the recruits for survey purposes at enclosure (4). Data will be summarized by month and broken down by region of accession, race, sex, education, and mental group to examine the demographic mix of incumbents. Specialized incentives and advertising will focus on subgroups where appropriate.
 d. Technical Development. Navy Personnel Research, Studies, & Technology (NPRST/PERS-1) is serving as performing activity. The executing activity for survey administration and database development will be Navy Manpower Analysis Center (NAVMAC). The principal investigator for the survey is J. J. Jones, head of NPRST Selection and Classification research programs. Dr. Jones has a Ph.D. in the behavioral sciences and 15 years experience in the field of personnel policy analysis and questionnaire development. Survey items were developed, when possible, using established items from the research literature and from previous Navy studies. The survey has undergone field-testing on 220 enlisted Sailors from three intact recruit companies over a 3-month period, and items were revised after each survey administration. Enclosure (5) is a disk containing the content of the final survey in Microsoft Word for archiving.
 e. Communication Plan. At the beginning of each fiscal year, COMNAVCRUITCOM will publish an article on Navy NewsStand with highlights of results from the previous year as well as changes undertaken because of those results. This article will also link to the COMNAVCRUITCOM website where there will be a more detailed briefing of results.
 f. Sponsor Point of Contact. Chief of Naval Personnel POC for this survey is CDR S. S. Smith (OPNAV N132). He can be reached at (703) 614-4444/DSN 224-4444.

 g. Performing Activity Point of Contact. NPRST POC for this survey is J. J. Jones (PERS-13). He can be reached at (901) 874-4444/DSN 882-4444.

 Signed
Copy to:
CNET
COMNAVCRUITCOM
