

DEPARTMENT OF THE NAVY
BUREAU OF MEDICINE AND SURGERY
7700 ARLINGTON BOULEVARD
FALLS CHURCH, VA 22042

Canc: Jun 2013
IN REPLY REFER TO

BUMEDNOTE 12410
BUMED-M00C3
18 Jun 2012

BUMED NOTICE 12410

From: Chief, Bureau of Medicine and Surgery

Subj: APPLICATION AND ADMINISTRATION OF THE BACHELOR DEGREE
COMPLETION PROGRAM FOR FEDERAL CIVILIAN REGISTERED NURSES

Ref: (a) DoDI 1400.25-V541 of April 6, 2009
(b) BUMEDINST 1520.27F
(c) MANMED, Chapter 8, article 8-21

Encl: (1) Bachelor Degree Completion Program for Federal Civilian Registered Nurses
Application Requirements
(2) Sample Application Letter
(3) Privacy Act Statement
(4) Bachelor Degree Completion Program for Federal Civilian Registered Nurses
Continued Service Agreement
(5) Education Opportunities for Bachelors Degree Completion Program for Federal
Civilian Registered Nurses

1. Purpose. To establish policy and guidance for the Bachelors Degree Completion Program for Federal Civilian Registered Nurses (BDCP-FCRN) in order to enhance Navy Medicine's capabilities consistent with references (a) through (c).

2. Background. The BDCP-FCRN program has been implemented by Navy Medicine to address the challenges associated with recruitment and retention of Federal Civilian Registered Nurses (FCRN) and advance clinical expertise within our federal civilian nurses' workforce, especially within our medical treatment facilities (MTFs).

3. Scope. This notice applies to FCRNs employed at Navy Medicine commands for a minimum of 3 years of full-time employment as established within the Department of the Navy (DON) and Department of Defense (DoD) guidelines. This Bureau of Medicine and Surgery (BUMED) notice does not apply to Navy Medicine command's contract personnel or DoD civilian registered nurses. Federal civilian nurses who participate in the BDCP-FCRN receive full pay and allowances of their permanent position. BUMED through the Navy Medicine Professional Development Center (NMPDC) pays tuition and associated educational fees. Participating nurses are not compensated for the time that they are in school. FCRNs accepted for the BDCP-FCRN Program are required to work within the Baylor Plan 24/40 Compressed Work Schedule as mandated for this program.

4. Definition. The Baylor Plan 24/40 Compressed Work Schedule is a work schedule for FCRNs completing the BDCP-FCRN Program. The Baylor Plan consists of 2 regularly-scheduled 12-hour work shifts existing entirely within a time period beginning at midnight Friday and ending at midnight the following Sunday. Although other flexible work schedules exist under the term "Baylor," those work schedules are not an option for participants in Navy Medicine's BDCP-FCRN program. DoD guidance regarding flexible work schedules is outlined in reference (a).

5. Eligibility

a. Candidates must have served at least 3 years in the Federal civilian service at a Navy Medicine command prior to applying for the BDCP-FCRN program.

b. Candidates must have approval of their immediate supervisor and the command's Director of Nursing Service/Senior Nurse Executive (DNS/SNE) who will ensure the implementation and compliance of the 24/40 compressed work schedule within the mandates of the Baylor Plan for this program while a full-time student. An endorsement from the MTF Commander is required.

c. Candidates must be career or career conditional employees and be eligible for admission to a Bachelor of Science in Nursing (BSN) program. Participation and educational funding is limited to the academic requirements of a BSN degree.

d. Candidates must have a letter of acceptance from a nationally accredited school of Nursing.

e. Candidates who have existing service obligation from a previously sponsored Navy program (e.g., full-time basis tuition assistance or the Perioperative Nurse Training Program for Federal Civilian Registered Nurses) will serve the obligated time from all programs consecutively.

6. Selection

a. NMPDC will release an announcement on Navy Knowledge Online (NKO) and through the DNS/SNE each year that denotes the number of BDCP candidates to be selected for the BDCP-FCRN program that fiscal year.

b. The Office of the Navy Nurse Corps will determine the number of BDCP selections each year based on the current and projected Nurse Corps inventory, end-strength needs, training billet availability, and accession projections.

c. Curriculum shall allow for satisfaction of degree requirements. Applicants who meet the above eligibility criteria will submit applications to NMPDC for review and presentation to the selection panel.

d. Review of candidate application packages and selections will be made by a professional panel comprised of:

(1) A senior FCRN nurse (at a minimum grade of GS-12 or equivalent pay grade within the Federal civilian service system,

(2) Head, Nurse Corps Programs, NMPDC,

(3) A Senior Nurse Executive, and,

(4) A representative from the Office of the Navy Nurse Corps.

e. Selection will be based on the quality of the application, command endorsements, demonstrated academic capability, professional performance, and potential for continued career success performing duties consistent with the educational program being pursued.

f. Nurses selected for the BDCP-FCRN will be notified by the command's DNS/SNE. Selection results will be posted on NKO on the Nurse Corps home page.

7. Curricula Guidelines

a. Nurses may pursue approved curricula leading to BSN degree from private and public colleges or university schools of nursing.

b. Curriculum length is considered in the selection process. The maximum time a nurse will be authorized to complete a BSN through the BDCP-FCRN program is 24 months.

c. Select a curriculum that will allow satisfaction of degree requirements at minimal study lengths. Whenever possible, take proficiency exams and complete more than the minimum credits for full-time student status.

8. Factors Considered for Approved Schools. Factors considered in determining the acceptability of a civilian institution include:

a. Must be accredited by a nationally recognized nursing accreditation agency.

b. Quality of the learning institution.

c. Availability of degree required courses throughout the calendar year.

d. Proximity to current place of employment. Attendance for BDCP-FCRN students to institutions offering distance learning and/or on-line programs will be considered on a case by case basis. If accepted to attend such a program, the accepting institution is responsible for the coordination of clinical rotations. Additionally, costs for residency/on-site visits are incurred by and the responsibility of the student. Questions regarding other costs/fees of program completion may be directed to Head, Nurse Corps Programs, NMPDC.

9. Declination. Candidates selected for the BDCP-FCRN program who desire to decline can do so in writing to NMPDC (Code 1WPGNC) 8901 Wisconsin Avenue, Bethesda, MD 20889-5611. This must be done within 30 days of receiving official notification to allow for the timely notification of a selected alternate. Additionally, it is the responsibility of the selectee to notify their immediate supervisor and DNS/SNE of their intent to decline.

10. Academic Continuation. Nurses who fail to maintain academic standards (GPA 2.7) will be considered for continuation based on the recommendation of the Commanding Officer, NMPDC and the Director of the Navy Nurse Corps.

11. Removal from the program. NMPDC and the Director of the Navy Nurse Corps reserve the right to remove a student from the program if the student fails to meet the work and academic requirements of the program, experiences medical incapacitation, or misconduct of any type.

12. Funding. NMPDC is responsible for funding all tuition and associated fees for those participating in the BDCP-FCRN. The participant's employer will pay all salary and benefits costs. Funds management responsibility related to the academic program will be performed by NMPDC.

13. Action

a. Director, Navy Nurse Corps:

(1) Analyzes educational needs for the Nurse Corps and the Federal civilian registered nursing community.

(2) Establishes annual quota for training opportunities.

(3) Publishes opportunities available under the BDCP-FCRN.

b. NMPDC Command:

(1) Develops and maintains statistical methodologies for forecasting BDCP-FCRN quotas.

(2) Forecasts annual costs for program operations and coordinates funding needs with Deputy Chief, Resources Management/Comptroller (BUMED-M8) and the Navy Medicine Support Command. Manages funds and ensures training cost commitments are met.

(3) Conducts program administration and resource management.

(4) Manages formal communication with applicants, selectees, their command and universities.

(5) Monitors student educational progress and maintains academic records on all students assigned to BDCP-FCRN.

c. Commanding Officer or Designee:

(1) Mentor FCRNs regarding higher professional knowledge.

(2) Ensure the forwarding endorsement for each application includes an evaluation of the applicant's aptitude, initiative, and potential for completing the requested training. Forwarding letter should be sent to NMPDC via the appropriate Navy Medicine region.

(3) Ensure the successful completion of continuing service obligations for program graduates assigned to their commands.

d. Individual Federal Civilian Service Registered Nurse Interested in the BDCP-FCRN:

(1) Seek education and career counseling from their respective SNE and Head, Nurse Corps Programs, NMPDC (Code 1WGPNC).

(2) Consult the annual published list/Web page for the latest information on BCP-FCRN opportunities and program guidelines.

(3) Submit application to NMPDC (Code 1WPGNC via appropriate chain of command following the guidance in enclosures (1) through (5). Applications must reach NMPDC (Code 1WPGNC) no later than 15 July 2012. All required application elements must be provided by this date. Incomplete applications will be ineligible.

(4) Apply to at least 2 schools of nursing. Seek programs that will grant in-state tuition. Candidates must have letters of acceptance or other documentation from universities noting that the applicant's academic credentials meet admission criteria.

e. Individual FCRN selected for the BDCP-FCRN must:

(1) Complete the BSN program for which chosen in the minimum amount of time possible. Taking more than the minimum hours required for full-time student status is encouraged.

(2) Must maintain a 2.7 GPA.

(3) Must be enrolled in school full-time, year round, in classes that are creditable to their degree.

(4) Must send grade reports to NMPDC (Code 1WPGNC), 8901 Wisconsin Avenue, Bethesda, MD 20889-5611 as soon as available following each semester.

(5) Must send a cost quote for the initial and subsequent semesters to NMPDC (Code 1WPGNC) 70 days in advance of each new semester.

(6) Must keep NMPDC (Code 1WPGNC) informed of current address, telephone number, and e-mail address as changes occur.

(7) Must have all changes to their curriculum plan approved by Head, Nurse Corps Programs at NMPDC (Code 1WPGNC) prior to initiating the change.

(8) Must inform NMPDC (Code 1WPGNC) of any circumstances that might adversely affect school progress.

(9) Must not moonlight while a student per reference (d).

(10) Must accept BDCP-FCRN in writing and sign a continuing service agreement for a period of 2 years from the date the BSN degree is received. See enclosure (3) for the terms of the continued service agreement.

(11) Must agree to work the Baylor Plan 24/40 compressed weekend work schedule for the duration of the BDCP-FCRN. Application package must contain endorsement from the employing MTF.

14. Reporting Education Achievement. Graduate must forward a final transcript of grades stating the degree conferred to NMPDC (Code 1WPGNC), 8901 Wisconsin Avenue, Bethesda, MD 20889-5611.

BUMEDNOTE 12410
18 Jun 2012

15. Application Requirements. Enclosures (1) through (4) contain guidance on information required for applying for the BDCP-FCRN.

M. L. NATHAN

Distribution is electronic only via the Navy Medicine Web site at:
<https://www.med.navy.mil/directives/Pages/default>

**BACHELOR DEGREE COMPLETION PROGRAM FOR FEDERAL CIVILIAN
REGISTERED NURSES APPLICATION REQUIREMENTS**

1. Use format contained in enclosure (2). Note the letter must clearly list preferred order of priority for all programs into which the applicant has been officially accepted.
2. Provide official transcripts from all schools of nursing, colleges, and universities attended after high school.
3. Include summary of all professional development successfully completed during the past 5 years. Begin with names of diploma school, colleges, and universities attended and the dates credited toward a degree or diploma. (For those applicants who completed their Associate of Science in Nursing or other certifications more than 5 years ago, it is strongly recommended that they take courses through civilian institutions or self-study programs to strengthen their academic background at the bachelor level. This is most pertinent for those who do not have a noteworthy undergraduate record.)
4. Letters of acceptance or other documentation from educational institutions noting that the candidate's academic credentials meet admission criteria.
5. Proposed curriculum plan (schedule listed by semester/quarter showing the course title and credit hours for each course). Individuals must meet the school's full-time student requirements. University academic advisors may give assistance. Curriculum plans must be typed and not be reproductions from websites or college course catalogs.
6. No more than 3 letters of recommendation which address current and potential level of performance. Letters of recommendation should include those from active duty Nurse Corps officers or Federal civilian registered nurse supervisors within the chain of command who can speak directly to clinical performance as it relates to the particular course of study.
7. Statement of rationale not to exceed 250 words. This statement must explain why this training is desired and how it will benefit the medical treatment facility, Navy Medicine, and the Navy's mission.

SAMPLE APPLICATION LETTER

Date

From: GS-9 Jane L. Doe, RN

To: Commanding Officer, Navy Medicine Professional Development Center
(Code 1WPGNC)

Via: (Appropriate chain of command)

Subj: APPLICATION FOR THE BACHELOR DEGREE COMPLETION PROGRAM FOR
FEDERAL CIVILIAN REGISTERED NURSE (BDCP-FCRN)

Ref: (a) BUMEDNOTE 12410 of

Encl: (1) Official Transcripts (a complete set of official or otherwise legible transcripts is needed from all diploma programs, colleges/universities attended after high school)
(2) Summary of Professional Development
(3) Letters of Acceptance from Educational Institutions (letters of provisional or conditional acceptance will be considered if school cannot give letters of acceptance)
(4) Proposed Curriculum Plan
(5) Letters of Recommendation (maximum number is three)
(6) Statement of Rationale for Program Participation
(7) Required Continued Service Agreement

1. Per reference (a), I request training via the Bachelor Degree Completion Program-Federal Civilian Registered Nurse Program (BDCP-FCRN) leading to Bachelor of Science degree in nursing at (educational institution name). I have been formally accepted at (name) to begin this program (day, month, and year. I expect to complete the program (month and year). My alternate education institution for this degree is (educational institution name). I have been formally accepted at (university name) to begin this program (day, month, year), per enclosure (1). I will complete the program (month and year).

2. Per reference (a), I provide the following personal information in support of my application:

a. My current position, pay plan, position title, occupational code/series, and grade may be either covered under the General Schedule or the National Security Personnel System (NSPS). My duty telephone number is (DSN or commercial). My email address is (email address) and my FAX number is (FAX number).

b. I have completed (XX) years of Federal service of which (XX) years have been in the employment of the U. S. Navy. I presently work at (name of MTF) where I have been employed since (date).

Enclosure (2)

Subj: APPLICATION FOR THE BACHELOR DEGREE COMPLETION PROGRAM FOR
FEDERAL CIVILIAN REGISTERED NURSE (BDCP-FCRN)

c. I do/do not have obligated or continuing service for previously funded education programs. (if you are still under an obligated or continuing service, state clearly when that period of obligation or continuing service ends (month and year)). This obligation results from (use of tuition assistance, for student loan repayment, etc.).

d. I understand that participation in this program requires that I work the Baylor Plan 24/40 compressed weekend work schedule at my medical treatment facility. The Baylor Plan consists of two regularly-scheduled 12-hour tours of duty entirely within the period beginning at midnight Friday and ending at midnight the following Sunday. I understand that the period of time outside of my 24/40 compressed work schedule during which I will be pursuing my course of study, is not subject to reimbursement and is considered self-development outside of work hours.

e. I understand that upon completion of the BDCP-FCRN that I am obligated to remain with Navy Medicine for a period of 2 years.

f. I hold the following professional certifications: (list certification). My current nursing specialty area of practice is (name specialty).

g. My professional nursing experience include: (Provide a chronological list beginning with current assignment. List all health care related civilian and Federal employments. Do not provide as a separate enclosure.

3. Enclosures (1) through (7) provide the additional information required in the application for BDCP-FCRN. (Although each of the enclosures need not be addressed specifically in this cover letter, separate subparagraphs should be considered where information requires clarification, e.g., documenting your education may be listed under other names, proposed curriculum may have various options (address the one you intend to pursue), etc. All transcripts must be legible.)

4. Enclosure (8) contains a signed Continued Service Agreement that I accept as a condition for participation within the BDCP-FCRN. I also agree not to request release from my current government service employment or request retirement while participating in the BDCP-FCRN or during the incurred period of obligated service.

5. I understand that Privacy Act of 1974 (PL 93-579) as it applies to personal data records kept on U.S. citizens. My signature attests I am familiar with the statement contained here and authorize use of the information given for the purpose listed.

A. A. MEMBER

PRIVACY ACT STATEMENT

The authority to request information is contained in 5 U.S.C. 301 Departmental Regulations. The principal purpose of the information is to aid officials and employees of the Department of the Navy in deciding my eligibility for, and approving or disapproving, the education authorization being requested.

Upon approval for Bachelor Degree Completion Program for Federal Civilian Registered Nurses, the Navy Medicine Professional Development Center Command will keep a training file on me. Completion of this application and my signature is mandatory; failure to give the needed information may result in disapproval of my request.

Date

Full Signature

(Unsigned and undated applications will be returned.)

**BACHELOR DEGREE COMPLETION PROGRAM FOR
FEDERAL CIVILIAN REGISTERED NURSES
CONTINUED SERVICE AGREEMENT**

I understand that:

1. Upon selection to the Bachelor Degree Completion Program for Federal Civilian Registered Nurses (BDCP-FCRN), all salary, benefits, and tuition and related academic fees for my approved graduate program will be paid for with government funds. I hereby agree to follow all required procedures relating to the use of government funds and the requirement for the BDCP-FCRN program.
2. If I do not satisfactorily complete the program for which accepted, I will reimburse the government for the cost of the program (excluding salary and benefits costs). Personal and family situations may present special circumstances which should immediately be discussed with the supervisor and/or NMPDC Designee.
3. Upon successful completion of the Bachelor Degree Completion program, I will continue full-time in service at my employing activity or at a different MTF (within the region to which I am presently assigned) for a period of 2 years unless involuntarily separated from Federal service.
4. If I plan to separate from my employing activity before completing the 2-year continued service obligation, I must notify my supervisor and the Senior Nurse Executive at my employing activity, in writing, at least 30 days prior to my planned separation date. The notification must give a complete justification for failure to complete the service agreement. In certain instances a waiver of the repayment may be permitted.
5. When repayment has not been waived or is not secured directly from me, action will be taken to recover the funds (See 5 USC § 4108). Repayment will not be required of an employee who enters on active military duty under those circumstances that permit restoration rights under 5 USC § 410.353.
6. During the period of continued service, I agree to work required shifts, watches, and on-call duty expected in the area of nursing for which I am assigned.

Signature

Date

BUMEDNOTE 12410
18 Jun 2012

**EDUCATION OPPORTUNITIES FOR BACHELORS DEGREE COMPLETION
PROGRAM FOR FEDERAL CIVILIAN REGISTERED NURSES**

From: Director, Navy Nurse Corps
To: All Budget Submitting Office-18 Commands with Federal Civilian Registered Nurses

To: All BSO-18 Commands with Federal Civilian Registered Nurses

Subj: ANNOUNCEMENT OF EDUCATION OPPORTUNITIES FOR THE FISCAL YEAR
2012 BACHELOR DEGREE COMPLETION PROGRAM FOR FEDERAL CIVILIAN
REGISTERED NURSES

1. The office of the Navy Nurse Corps is pleased to announce the quotas for the fiscal year 2012 Bachelor Degree Completion Program for Federal Civilian Registered Nurses (BDCP-FCRN). This announcement applies to Federal Civilian Registered Nurses (FCRNs) seeking a Bachelor's of Science in Nursing who are employed at Navy Medicine activities for a minimum of 3 years of full-time employment in which the Navy Medicine activity can support a Baylor Plan 24/40 compressed work schedule. The Baylor Plan consists of 2 regularly-scheduled 12-hour tours of duty entirely within the period beginning at midnight Friday and ending at midnight the following Sunday. This announcement does not apply to Navy Medicine activity contract personnel.

2. Note that the candidate quota for this year is a maximum of five. Those candidates who are best and fully qualified will be selected for this education opportunity. Selected candidates will begin classes in the fall of 2012 with anticipated degree completion within 24 months. Applications for consideration must be received at Navy Medicine Professional Development Center (Code 1WGPNC) via appropriate chain of command no later than 15 May 2012.

3. My point of contact for this program is CDR Kenneth A. Pagé, Associate Dean, Nurse Corps Graduate Programs, Navy Medicine Professional Development Center Command (Code 1WGPNC) 8901 Wisconsin Avenue, Bethesda, MD 20889-5611. He can be contacted via Telephone at (301) 295-5773 or DSN 295-5773 or by email at Kenneth.Page@med.navy.mil.

//S//
S. L. MARTIN
By direction

Enclosure (5)