

OCS PLANNING

Capt Scott
Head, MCRC ON/E
July 2011

Overview

- Timing
- Loading
- Funding / Orders
- Itinerary/Pre-Ship Info
- Graduation
- OCS Disenrollment
 - Recycle
 - Program Disenrollment

Timing

- MIDN between their junior and senior academic year.
- MECEP
 - After completion of one academic semester/year
 - FY12 selects will go to OCC before school

Timing Issues

- Waivers / Postponement requests to MCRC.
- MCRC will fwd expected list to you.
- Verification due back to MCRC.
- Off Track issues

Timing

- 1st Increment
 - Males
 - Generally reports late May
- 2nd Increment
 - Male and Female
 - Generally reports early July
- Reference Year in Sight for dates

Loading

- Attempt to schedule $\frac{1}{2}$ for each increment
- Schedule all females for 2nd increment
- Consider:
 - School schedule
 - Student personal plans
- Use OCS Load Plan excel format on website
- Must include justification (allows us to make changes as necessary).

Funding / Orders

- Engage with unit admin!
- MIDN – OPMIS using central funding and NSTC guidance.
 - Enter Start/Stop in OPMIS to arrange funding
 - Receive Stipend and travel
- MECEP
 - TECOM LOA using MCRC guidance
 - Through DTS after Cross Organization Funding from TECOM arranged

Itinerary/Pre-Ship Checklists

- Use same spreadsheet to report all pre-ship and flight itinerary information.
 - Password protected so you can forward us full SSN via email without email encryption.
 - ‘marines’
- Pre-ship checklists should be completed to include PFT taken within 30-60 days of shipping.
 - Take one PFT at last chance before end of semester
 - Fill out Pre-Ship Checklist and excel data
 - Talk to candidate one final time
 - Submit Checklist and excel to MCRC ON/E (not to OCS)
- 225 score and event minimums required to ship.

Itinerary/Pre-Ship Checklists

- Medical records will be sent to MCRC prior to OCS (hand carry home).
- Commands must arrange for any extensions to deadlines.
- Only those candidates that have pre-ship info and medical records submitted will be accepted at OCS.
- Check Year in Sight for deadlines for medical records and Pre-Ship information (30 days prior to shipping).

OCS Prep

- OCS Prep Letter/Checklist sent to unit provides guidance.
- OCS website details what to bring for training <http://www.ocs.usmc.mil/?dest=arrivalinfo>
- 30-day Checklist
 - Updated appropriately for each OCS class
 - Don't assume and use previous checklist
 - Must be legible with PFT info and dates

Pre-Ship Issues

- MECEPs may go to Dulles
 - Need to get to Reagan USO or OCS
 - Follow instructions in Prep Letter
 - TECOM dictates based on cost
- Legal Issues
 - Moment of Truth (MOT) at OCS
 - Parking tickets
 - Speeding tickets

DO NOT LET THEM SHIP WITH PENDING LEGAL ISSUES!!

Graduation

- OCS IS NOT RESPONSIBLE FOR COMMISSIONING
- With the rare exception, no one is a direct commission and crosses the parade deck to TBS; everyone goes home/back to unit.
- If you want to commission in Quantico, it is up to individual and school and may not happen with OCS.
- Officer Programs Operations assigns TBS classes.

OCS Disenrollment

- Can be medical/physical/leadership, etc.
- Disenrollment package with MCRC endorsement directing action.
- OCS CO Recommendation
 - Rec to Return
 - Not Rec to Return (usually for integrity)

OCS Disenrollment Recommend to Recycle

- OCS CO Recommend to Recycle is just that:
A RECOMMENDATION
- Follow directions provided in MCRC disenrollment letter.
 - Must place on interim LOA until a PRB is conducted per OPMIS MSG.
 - PRB and recommendation to disenroll forwarded to NSTC/MCRC.
- MCRC makes final recommendation/decision.

OCS Disenrollment Recommend Not to Recycle

- MCRC letter will direct you to process for disenrollment
- PRB and forward disenrollment via:
 - NSTC OD/Great Lakes
 - MCRC
- MIDN program disenrollments approved by SECNAV
- MECEP approved by CG MCRC

Resources/Contact

- Spreadsheets and forms can be found on MCRC ON/E website from www.marines.usmc.mil select Officer Programs
- Email questions to mcr-cnrotc@marines.usmc.mil
 - Use Subj: “MECEP/MIDN OCS”