

Reserve Opportunities & Obligations Brief

(ROOB)

Reserve Affairs, M&RA

Outline

- Transition Timeline
- Reserve Opportunities
- Reserve Benefits
- Reserve Obligations
- Points of Contact and Links

Transition Timeline

- After EAS, transition to IRR is the default, but you have the choice to join the SMCR or IMA.
- Make an **informed** decision!

Transition Timeline

Keep Your Options Open!

- Military Service Obligation Remaining:
 - Enlisted are automatically transferred into the IRR
 - Officers must request a Reserve commission
 - (Ref: MarAdmin 080/11 & 356/12)
- Obligated Service Complete:
 - Enlisted may reenlist for 1 year in the IRR while on active duty no less than 30 days prior to EAS
 - (Ref: TFRS Message T65448)
 - Officers may submit for resignation requesting a Reserve commission.
 - There is no obligation for accepting a Reserve Commission
 - If approved, you are transferred to the Standby Reserve Active Status List (SR-ASL)

Transition Timeline

Reserve Service Limits

- Corporal = 8 sat years
- Sergeant = **13 sat years**
- Staff Sergeant = 20 sat years

Must Be PME
Complete for
Promotion!!!

Outline

- Transition Timeline
- Reserve Opportunities
- Reserve Benefits
- Reserve Obligations
- Points of Contact and Links

Reserve Opportunities

The Total Force

- Active Component (AC) ~182,000
- Individual Ready Reserve (IRR) ~67,800
- Select Reserve (SMCR/IMA) ~33,000
- Active Reserve (AR) ~2,200

- The Reserve Component represents 36% of the Total Force
- Considered part of the OPERATIONAL FORCES of the Marine Corps.
- Within the Reserve Component, there are 3 primary categories (SMCR/IMA, IRR, and AR).

Reserve Opportunities

Individual Ready Reserve

- Comprised of Marines who have obligated service remaining or have agreed to extend/reenlist into the IRR.
- No obligation to drill.
- **Can volunteer for mobilization and for short term orders.**
- <https://www.marforres.marines.mil/General-Special-Staff/G1/Global-Billets/>
- Supported by: *Marine Corps Individual Reserve Support Activity (MCIRSA)*.

Reserve Opportunities

Selected Marine Corps Reserve

- The “Main Effort” of the Marine Corps Reserve.
- Traditional unit setting will feel familiar while offering the best opportunity to train and serve in your local community.
- Chance for acceptance in Lateral Movement Program.
- Open to most MOS's.
- Eligible billets may receive an affiliation bonus of up to \$20,000.
- Information can be found on:
<https://www.manpower.usmc.mil/webcenter/portal/RABenefits/IncentivesBonuses>

Staff Sergeant

Sergeant

Student

Teacher

Reserve Opportunities

Selected Marine Corps Reserve

- Drill pay:
 - 2 day's pay for 1 day of work (2 drills per day)
 - 1 drill = 1 day AC Base Pay
 - Drill period is not less than a 4 hour block of time

- 4 drill weekend:
 - Cpl over 4 \$332
 - Sgt over 6 \$390
 - 1st Lt over 4 \$647
 - Capt over 6 \$772

- 2 week Annual Training receives base pay.

<http://www.dfas.mil/militarymembers/payentitlements/military-pay-charts.html>

Reserve Opportunities

Individual Mobilization Augmentee

- Reserve Marine performing drills with an Active Component unit, typically at Major Installations and at the MEF and MARFOR level. (Ref MCO 1001.62A)
- Duties and schedule vary with each IMA Detachment.
- Same pay and promotions as the SMCR.
- Recommended Career Path is to start in the SMCR and transition to an IMA Detachment.
 - Need to have an understanding of the Reserves and be “disciplined” in career management.
 - Serves as an SDA for SMCR Marines as it broadens career experience.
- <https://www.marforres.marines.mil/General-Special-Staff/G1/Global-Billets/>

Reserve Opportunities

Active Reserve

- AR Marines are Reserve Component Marines on Active Duty to facilitate the integration between the Reserve and Active Components.
- Marines receive career stability and promotions just as if they were on Active Duty.
- Opportunity to earn full Active Duty Retirement
- Eligible ranks for accession: Sgt and below, Major and below
- No 1stSgt/SgtMaj in the AR program
- Officers apply via AR Accession Board
 - Two boards per year
- Enlisted Marines apply via Career Planner or Prior Service Recruiter.
May apply as a direct hire.

Reserve Opportunities

Direct Affiliation Program

- Allows transitioning Active Component Marines opportunities to affiliate directly to a SMCR unit following their end of active service.
- Individual Mobilized Augmentees as well as Active Reserve Marines are not eligible to DAP.
- Requests can be submitted as early as 120 days and no later than 60 days from end of active service (EAS) .
- Will have 30 days after EAS to check into Reserve unit.
- If in Japan or OCONUS it is recommended to submit 90 days prior to EAS.
- Eligible for the Transition Assistance Management Program (TAMP) Tricare
 - Provides 180 days of additional healthcare benefits to assist Service members and their family during transition.
 - Once TAMP benefits expire you will be able to apply for Tricare Reserve.
- May be eligible to Lateral move or receive an incentive.
- Apply through your Career Planner and/or your regional DAP Marine Specialist (Located on Camp Lejeune or Camp Pendleton). (Ref MarAdmin 432/17) (New MarAdmin coming 1 Oct).
- Starting in FY19 there will be a full time DAP Marine Specialist located on the East Coast (Camp Lejeune) and West Coast (Camp Pendleton) to assist active duty Marines with DAP packages and submissions.
- Camp Lejeune POC is GySgt Palos @ 910-451-8467 or marc.palos@usmc.mil
- Camp Pendleton POC is SSgt Kyles @ bobby.kyles@usmc.mil

Reserve Opportunities

Enlisted to Officer Opportunities

- Reserve Officer Commissioning Program
 - Less than age 30 with a bachelor degree.
 - Via RECP program or OSO
- Meritorious Commissioning Program
 - 75 college credits or an associate degree.
- Warrant Officer Reserve Program
 - Sergeant or above with 8+ years of service and have served in the SMCR/IMA for at least one year.
- <https://www.marines.com/becoming-a-marine/officer.html>

Outline

- Transition Timeline
- Reserve Opportunities
- **Reserve Benefits**
- Reserve Obligations
- Points of Contact and Links

Benefits of Reserve Service

- Stay **MARINE**
 - Retain your Rank and Active Duty time
 - Camaraderie & networking
 - Your experience is highly valued
 - PME / Advanced Training
 - Skills for civilian employment
- Pay and Benefits
 - Supplement your income with a high-paying part time job.
 - Servicemen's Group Life Insurance.
 - Base Privileges (commissary, exchange, gym, etc)
 - Space A flights
 - Career flexibility

Reserve Benefits

Medical and Dental Benefits

- Tricare Reserve Select Monthly Premiums*
 - Member only \$46.09
 - Member and family \$221.38
- *Available for SMCR/IMA only

- Tricare Reserve Dental Monthly Premiums*
 - Member only ~\$11.39
 - Member and family ~\$85.44
- *Available to SMCR/IMA & IRR

Civilian Plan equivalent- \$12,000-25,000 per year for individual.

Reserve Benefits

Earning Reserve Retirement Points

- 15 membership points per anniversary year
- Drill points = 1 point per drill period
- MarineNet courses (list of courses in MarineNet).
- Active duty Orders/Annual Training = 1 point per day
- Funeral Honors Duty = 1 point per day
- Reserve Counterpart Training can be conducted from the IRR only (requested and coordinated through MCIRSA) = 1-28 points

Reserve Benefits

Retirement by the Numbers

- Participation points = \$\$\$
- Retirement eligible at 20 satisfactory years. (Sat year \geq 50 points)
- Retired pay @ age 60

Rank	Points @ 20 Years	Pay / month
GySgt	2,692 points	\$807.45
MSgt	2,692 points	\$955.48
W-3	2,692 points	\$1,157.41
Maj	2,692 points	\$1,438.55

<http://militarypay.defense.gov/Retirement/Reserve.aspx>

Reserve Benefits

Transfer of Education Benefits (TEB)

- MarAdmin 017/20 outlines the program for the Marine Corps.
- There is a new Department of Defense Instruction (DODI) 1341.13 that was signed off on July 12, 2018.
- Requires completion of 6 years of satisfactory service and an **obligation** of 4 additional continuous years in the SELRES (SMCR, IMA, AR).
- More information available at: www.gibill.va.gov
- Direct questions to [Ram-1 @usmc.mil](mailto:Ram-1@usmc.mil)

Outline

- Transition Timeline
- Reserve Opportunities
- Reserve Benefits
- **Reserve Obligations**
- Points of Contact and Links

Reserve Obligations

IRR Obligations

- Mandatory notification to Marine Corps Individual Reserve Support Activity (MCIRSA):
 - Current address and phone number
 - Updates to dependents and marital status
 - Civilian employment information
 - Changes to your health or VA status
- Updates can be provided via:
 - Marine Online
 - MyPay
 - MFR Customer Service Center – 800-255-5082

Reserve Obligations

IRR Obligations

- Uniforms & Official Records
 - Basic issue / serviceability
 - DD-214, medical, and dental
- Possible Recalls
 - Administrative musters or involuntary activation
- Unsatisfactory participation
 - Failure to update information annually
 - Failure to submit personal data changes
 - Failure to comply with orders issued by MCIRSA
 - Could result in an Other than Honorable (OTH) discharge

Reserve Obligations

Continued Service for Officers in IRR

- Will remain in the IRR until the end of your Military Service Obligation (MSO)
- Service past your MSO will require 27 participation points per year to remain in the IRR
- 50 points are required for a satisfactory year that counts toward a reserve retirement
- Must be approved for a Reserve Commission; contact RAM-1 HQMC for verification of Reserve Commission Status
- If no desire to continue to serve past MSO, must request resignation via MCIRSA

Your New IPAC

MARFORRES Customer Service Center

Working hours: 0700-1630 CST

Phone: 1-800-255-5082

Email: mfr_csc@usmc.mil

Questions

Outline

- Transition Timeline
- Reserve Opportunities
- Reserve Benefits
- Reserve Obligations
- **Links and Points of Contact**

Links

- <https://www.manpower.usmc.mil>
- <http://www.marforres.marines.mil>
- <https://www.marforres.marines.mil/General-Special-Staff/G1/Global-Billets/>
- www.gibill.va.gov
- <http://militarypay.defense.gov/Retirement/Reserve.aspx>
- <https://www.marines.com/becoming-a-marine/officer.html>
- <https://www.manpower.usmc.mil/webcenter/portal/RABenefits/IncentivesBonuses>

Points of Contact

- Reserve Affairs Management Branch, RAM-1 (HQMC)
Location: Quantico, VA: Bldg 3280, 5th Deck
Phone: 703-784-9142/3
Email: ram-1@usmc.mil
- Prior Service Recruiter (PSR)
Phone: 703-784-9782 (To locate a PSR near you)
Email: mcrc-psr@marines.usmc.mil
- MARFORRES Customer Service Center
Phone: 800-255-5082

Other Services' POC

- Are you a transitioning Corpsman, RP, etc.?
 - **Contact a Navy Reserve Recruiter at:**
Phone: 1-800-USA-USNR
- Looking to leave the Marine Corps?
 - **National Guard Transition**
Marine to Guard Program
www.nationalguard.com/ac2ng/marines

Key Takeaways

- **Do NOT fall off contract (Enlisted)**
- **Maintain your Commission (Officer)**
- Transition path to SMCR/IMA
- Volunteer for mobilization
- Promotion opportunities
- **KEEP YOUR OPTIONS OPEN!**

Survey

- Help us improve the information we pass.

<https://www.manpower.usmc.mil/ROOBsurvey>

