RTTUZYUW RUEWMCS0132 1601557-UUUU--RUCRNAD
ZNR UUUUU
R 091557Z JUN 14 PSN 351102H12
FM CNO WASHINGTON DC//N1//
TO NAVADMIN
INFO CNO WASHINGTON DC//N1//
BT
UNCLAS//N01420//

NAVADMIN 132/14

MSGID/GENADMIN/CNO WASHINGTON DC/N1/JUN//

SUBJ/FY-15 NURSE CORPS MEDICAL ENLISTED COMMISSIONING PROGRAM SELECTION
BOARD//
REF/A/DOC/OPNAV/14DEC09//
AMPN/REF A IS OPNAVINST 1420.1B, ENLISTED TO OFFICER COMMISSIONING
PROGRAMS APPLICATION ADMINISTRATIVE MANUAL.//

RMKS/1. This NAVADMIN solicits applications for the FY-15 Nurse Corps
[bookmark: _GoBack]Medical Enlisted Commissioning Program (MECP) Selection Board. The FY-15 MECP
selection board will convene in November 2014. All applications must be
postmarked by 15 September 2014. MECP provides a path for active-duty and
full-time support enlisted Sailors and Marines, in any rating or military
occupational specialty who already have some college credit, to obtain a
baccalaureate degree in nursing and a commission in the Nurse Corps.
Reservists in the individual ready reserve or those serving on active-duty
for special work, active-duty for training, or 1 to 3 year recalls are not
eligible for this program.

2. Send applications via mail to:

NAVMED Professional Development Center
ATTN: Code O3C HMDT
8955 Wood Road
Bethesda, MD 20889-5628

Additional or amplifying documents must be postmarked NLT 31 October 2014.
Incomplete packages will not be reviewed by the board.

3. Ref (a), provides application procedures and requirements. Chapters 1,
2, and 5, should be read in their entirety. Additional application
information can be found at:
http://www.med.navy.mil/sites/nmpdc/professional-
development/SitePages/Enlisted%20Commissioning%20Programs.aspx. Applicants
must not have reached their 42nd birthday by the time of initial commission.
Age waivers will not be granted. A MARADMIN will outline conditional release
procedures for active-duty Marines who are selected to participate in the
program.

4. Points of contact are:
 a. Ms. Kemp, Navy Medical Professional Development Center, Code O3C HMDT
at (301) 319-4520/DSN 285, or via e-mail at beverly.kemp(at)med.navy.mil.
 b. HM1 Jones at (301) 295-0925/DSN 295 or via e-mail at
rosie.jones(at)med.navy.mil.

5. This message is canceled for record purposes on 30 September 2015.

6. Released by Vice Admiral W. F. Moran, N1.//

BT
#1837
NNNN
UNCLASSIFIED//
