	PERS-412 JO Opportunity Quick Look Guide 	
[bookmark: _GoBack]Grad School Opportunities
It is never too early to start thinking about graduate education. We encourage JOs (first and second tour DIVOs) to research, early and often, the opportunities that the Navy provides. More in depth information is found on the PERS-412 webpage and through contact with the JO detailers. Available Programs:

The Naval Postgraduate School (NPS)
PERS-412 conducts semiannual boards in May and November for NPS 1110 quota selection. It is very important that Officers reach out to their detailer to check their timing and express interest in the boards. We encourage all Officers to have their Academic Proficiency Code (APC) calculated by sending their college transcripts to NPS, and applying online within one year of rolling to shore duty.
· RJCSRB is required for all non-technical curricula.

NPS Distance Learning
MBA, Contract Management, Electrical/Computer Engineering, and various other curricula are available. There are no PERS 41 selection boards – same rules apply as above, but NPS makes selections. Officers must have completed sea duty and be recommended for the program by their CO. All tuition is covered, and the individual Officer’s command bears the cost of any required TDY trips to NPS.
· Three year OBLISERVE is required

USNA LEAD Program (Company Officer Program)
The LEAD program starts in June of each year and has a 36 month tour requirement. Selected Officers work as a Company Officer for 2 years following completion of a Leadership Master’s Degree. A LEAD selection board, similar to NPS, is held in November of each year.
· PRDs may have to be adjusted IOT align with the program
· RJCSRB is required for Officers in this program

USNA Graduate Education Plus Teaching Program (GE+T)
The GE+T Program provides 12 months of graduate education at either a selected civilian institution in the Baltimore or DC area or at NPS. After completion of the Master’s degree, Officer’s will have a two-academic-year teaching assignment at USNA.
USNA GE+T also has a 36 month tour requirement and offers both technical and non-technical degree programs.
· RJCSRB is required for Officers in this program

Graduate Education Voucher (GEV)
GEV is an education voucher that pays up to $20,000 per year for a maximum of two years for graduate school tuition, books, and most fees. The voucher can be used at any accredited university of the Officer's choice with approval of the curriculum from NPS. The curriculum must align with an approved Navy Sub-Specialty Code, and meet NETC requirements.
· OBLISERVE of 2 to 3 years depending on use
 24/12 Program or (18/12-depending on timing)
A 36 (or 30) month tour that includes a 24 (or 18) month utilization tour followed by 12 months off duty to support graduate education at the school of the Officer’s choice; however, no separate PCS move occurs. This option is available to Officers at any ATG, any CSCS, SMWDC,
CCSG 4, ATRC Dahlgren, SWOS (to include BDOC), and Nuclear Propulsion Training Unit.
· This program is funded by GEV and restricted to its rules
· RJCSRB is required for Officers in this program

Tuition Assistance Program
The Navy's financial assistance program provides active duty personnel and some reserve personnel on active duty a percentage of the tuition costs for courses taken in an off-duty status at an accredited college, university, or vocational/technical institution.
· Two year OBLISERVE is required

The Naval War College
The Naval War College Intermediate course of instruction is designed for Officers in the grade of LCDR. PERS-412 does not have discrete quotes for LTs to attend NWC. However, we have been able to place LTs into open quotas with a rank waiver approval.
THIS OPTION IS EXTREMELY LIMITED and Junior Officers must be highly competitive to receive a rank waiver. Classes convene in February, August and November of each year.
· RJCSRB is required for Officers in this program

Post 9/11 GI Bill
Officers may use the Post-9/11 GI Bill on active duty provided they have completed at least 90 days of service (excluding BDOC). The VA will deduct active duty service obligated due to USNA/NROTC from qualifying service, so this means the Officer must serve past MSR (5 years for USNA and NROTC) PLUS 90 days before qualifying for GI Bill benefit. OCS grads, however, are fully funded at completion of their MSR (nominally 4 years). The following tuition reimbursement rate applies:
	Member Serves
	Percentage of Maximum Benefit Payable

	At least 36 months
	100%

	At least 30 months, but less than 36 months
	90%

	At least 24 months, but less than 30 months
	80%

	At least 18 months, but less than 24 months
	70%

	At least 12 months, but less than 18 months
	60%

	At least 6 months, but less than 12 months
	50%

	At least 90 days, but less than 6 months
	40%

High Vis Jobs
· Office of Legislative Affairs (OLA)
· OPNAV
· Flag Aide
· SMWDC/WTI Programs
· SWOS
· BDOC
· PERS-41

Teaching Opportunities
We value SWO JOs with a passion to share their craft. As such there are several opportunities to teach the next generation of JOs:
· SWOS/BDOC (Newport, San Diego or Norfolk)
· USNA LEAD Program (Company Officer)
· USNA SEANAV Instructor –advertised on normal shore slate
· NROTC Instructor- PERS-412 conducts semi-annual boards in May and November for selection.
· RJCSRB is required for NROTC Instructors
· A 3.0 GPA is required. This is not a PERS requirement. (Officers at NROTC units are included as members of the academic staff of the university. The Officer’s GPA counts towards the accreditation of the school.)

Special Programs

Olmsted Scholarship- Opportunity for Officers to study at an overseas university funded by the Olmsted Foundation. Navy-wide selection board held each October.
· RJCSRB is required for Officers in this program

Pol-Mil Master’s Program- Mix of one and two-year programs at Harvard, Stanford, Tufts, Georgetown, or Johns Hopkins. Navy-wide selection board held each October. Officers must be accepted to one of approved schools.
· RJCSRB is required for Officers in this program

CIVINS- Grad Ed opportunity at premier civilian institutions – full tuition, salary, as a full time Master’s student. The SWO community expects to receive 6 quotas in FY16.
· RJCSRB is required for Officers in this program

SECNAV Industry Tours- Developing shore tours with cutting edge corporations to provide feedback to improve Navy processes by leveraging corporate best practices.

Career Intermission Program (CIP) – Provides a one-time temporary transition from active duty to the IRR for Officers to pursue personal or professional growth outside the Navy.
· Retain full health care coverage
· Seamless return to active duty
· Annual rolling quota approval process
· Date of rank adjustment upon return to active duty
· OBLISERV - for a period of 2 months for each month of inactivation, following return to active duty. May be served concurrently with other service obligations.

