MEDICAL CORPS SPECIAL PAY GUIDANCE
LEGACY TO CONSOLIDATED SPECIAL PAYS:

This pay plan applies to the Navy Medical Corps special pays as authorized by ASD(HA) memo Health Professions Officer Special and Incentive Pay Plan dated 27 September 2016. All Medical Corps officers receiving special pays in FY17 will convert to Consolidated Special Pays (CSP) as directed by the National Defense Authorization Act (NDAA) of 2008 (Public Law 110-181).

1. Medical Corps Officers under a Legacy Multi-year Special Pay (MSP) contract due an anniversary installment in FY17.

a. The contract will be amended to reflect the MSP agreement is now a CSP Retention Bonus (RB), and all future payments will continue to be made. Everything contained in the original MSP agreement will remain the same, with the exception of the Incentive Special Pay (ISP) which will now become a portion of the CSP Incentive Pay (IP). The rate will remain the same, but will be comprised in the total IP rate. The IP will be the consolidation of the Legacy Special Pays Incentive Special Pay (ISP), Additional Special Pay (ASP), and Variable Special Pay (VSP). Amended contracts will not incur any additional Active Duty Service Obligation (ADSO).

b. Those Medical Officers due an anniversary MSP/ISP payment in FY17 will be paid the MSP as normal in FY17, but if the officer is due to submit for ASP prior to the MSP/ISP anniversary date then it is possible the lump sum ISP payment will not be made, and will be included in the IP payments. Also, the officer will submit a request for IP on the date submitted for the ASP. The first year of IP will be adjusted and pro-rata to reflect any VSP, ASP or ISP already been paid for any portion of the period. After the first year the IP will be readjusted to reflect the full rate IP. If the officer is in receipt of Board Certification Pay (BCP), the officer will submit for the CSP BCP at the same time as the CSP IP.
c. Medical Corps Officers NOT due a Legacy Multi-year Special Pay (MSP/MISP) anniversary payment will submit for CSP IP at this first special pay submission opportunity in FY17. For example, an officer’s ISP effective date is 1 October, and ASP effective date is 1 July, the officer will submit a CSP IP request/agreement effective 1 October 2016. . If the officer is in receipt of Board Certification Pay (BCP), the officer will submit for the CSP BCP at the same time as the CSP IP.

d. For those who become initial board certified in FY17, and that date is prior to either the ASP or ISP date, then the officer is eligible to submit for the IP and CSP BCP effective the date of certification, or date entering active duty, whichever is later.
To receive a bonus or pay, an officer determined to be eligible for the bonus or pay shall enter into a written agreement, if required as explained below. When an officer becomes eligible for a lower IP rate it is the officer’s responsibility to contact the Chief, BUMED to ensure the IP rate is reduced. Reduction in IP rates occurs when the officer enters Initial Residency, or when the officer is under a Retention Bonus (RB) where the member is eligible for a higher IP rate while under an RB, and the RB agreement has completed and the officer is now eligible for a lower IP rate. Failure to do so on the part of the member could result in overpayment of IP and will be recouped:

2.
TERMINATION/DENIAL OF SPECIAL PAY: A Commanding Officer may submit a request to Chief, BUMED to terminate at any time, or endorse recommending disapproval a request, a Medical Corps officer’s IP, RB, or BCP. Reasons for termination of IP and/or RB may include, but are not necessarily limited to: Loss of privileges; Courts martial convictions; violations of the Uniform Code of Military Justice; failure to maintain a current, unrestricted license to practice medicine, or reasons that are in the best interest of the Navy. Chief, BUMED will make determination on what, if any, special pays are to be terminated/denied. If entitlement to one or more of the aforementioned special pays is approved to be terminated/denied, the officer shall be paid, on a pro-rata basis, the portion served up to the official date of termination/denial.

A special pay that is terminated will result in recoupment of the unexecuted portion of the agreement. Caution should be taken to ensure all regulations have been adhered to by the command regarding the program for which the recommendation is being made, and the member has been given every opportunity to correct any deficiencies prior to recommending termination or denial of special pays. Also, it is essential the officer must be counseled by the command regarding this recommendation prior to submission to Chief, BUMED.

Eligibility for special pays is determined by Chief, BUMED, and includes determination of whether member is able to obligate for the length of the agreement being requested. Special Pay obligations cannot exceed statutory service limits as determined by Chief, BUMED.

3.
REPAYMENT POLICY:

a.
Except as provided in paragraphs b and c below, an officer who is paid IP, RB, or BCP the receipt of which is contingent upon the officer fulfilling specified conditions of eligibility, service, or assignment, shall repay the United States any unearned portion of the IP, RB, or BCP if the officer fails to fulfill the conditions of eligibility, service, or assignment and may not receive any unpaid amount of the IP, RB, or BCP after failing to fulfill such specified conditions. Situations requiring repayment include, but are not limited to:

1) An approved request for voluntary release from the written agreement specifying the conditions for receipt of the bonus or pay if, due to unusual circumstances, it is determined by the designated competent authority of the Navy that such release would clearly be in the best interests of both the Navy and the officer concerned;

2) An approved voluntary separation from the Naval service, or from active duty in the Naval service, or release from an active status in the Navy Reserve prior to fulfillment of the terms and conditions such as the period of service obligation required for receipt of the bonus or special or incentive pay;

3) An approved voluntary request for relief from an assignment;

4) Failure to execute orders to a billet commensurate with the officer’s specialty or skill, grade, or career progression;

5) Disability or physical disqualification resulting from misconduct, willful neglect, or incurred during a period of unauthorized absence;

6) Upon processing for separation for cause, including misconduct;

7) An approved detachment for cause; and

8) Upon processing for separation by reason of weight control and/or physical readiness test failure.

9) Upon promotion to O-7 repayment for unearned IP and/or RB. However, an officer continues eligibility for specialty rate of both IP and RB while frocked to O-7 or higher. O-7 and higher are eligible for the GMO IP; therefore, the only IP recouped upon promotion is the difference between GMO and the specialty IP which the officer was receiving prior to promotion to O-7,

b. If for any of the following reasons an officer fails to fulfill the specified conditions of eligibility, service, or assignment for which IP, RB, or BCP are paid to the officer, repayment of the unearned portion of the IP, RB, or BCP is not required, but any remaining unpaid amount shall not be paid:

1) Separation from the Naval service by operation of laws or regulations independent of misconduct;

2) Separation from the Naval service under a hardship separation or sole survivor discharge as defined under section 303a(e)(2)(B) of Title 37, United States Code.

3) Where the Secretary of the Navy (or designee) determines that repayment of the unearned portion of the pay or bonus would be contrary to a personnel policy or management objective, against equity or good conscience, or contrary to the best interests of the United States.

c. If for any of the following reasons an officer fails to fulfill the specified conditions of eligibility, service, or assignment for which IP, RB or BCP are paid to the officer, repayment of the unearned portion of the pay or bonus will not be required, and any remaining unpaid amount will be paid to the member’s final pay account or upon separation:

1) Disability separation or retirement under Chapter 61 of Title 10, United States Code, where such disability is not the result of the officer’s misconduct, willful neglect, or incurred during a period of unauthorized absence; and, the injury or illness was incurred in the line of duty in a combat zone designated by the President or the Secretary of Defense or in a combat related operation designated by the Secretary of Defense.

2) Death in which the proximate cause is not misconduct on the part of the officer or individual; or

3) Where the Secretary of the Navy (or designee) determines that the repayment of the unearned portion of the pay or bonus received by the officer and to refrain from paying any remaining unpaid amount to the officer would be contrary to a personnel policy or management objective, against equity or good conscience, or contrary to the best interests of the United States.

4. BANKRUPTCY. An obligation to repay the United States as described herein is, for all purposes, a debt owed to the United States. A discharge in bankruptcy under Title 11, United States Code does not discharge an officer from such debt if the discharge order is entered less than 5 years after—

a. The date of termination of the written agreement or “contract” on which the debt is based; or

b. In the absence of such written agreement or “contract”, the date of termination of the eligibility, service, or assignment on which the debt is based.

CONSOLIDATED SPECIAL PAYS (CSP)

1. ACCESSION BONUS (AB)

a. Eligibility. To be eligible for AB, an individual must:

(1) Be a graduate of an American Medical Association (AMA) or American Osteopathic Association (AOA)-accredited school of medicine, and possess a Doctor of Medicine (MD) or Doctor of Osteopathic Medicine (DO) degree.

(2) Be fully qualified to hold a commission or appointment as a commissioned officer in an Active Component of the Medical Corps.

(3) Be fully qualified in the specialty to which appointed in the Medical Corps.

(4) Have a current, valid, unrestricted license or approved waiver.

(5) At the time of commission or appointment, have completed all mandatory service obligations if financial assistance was received from the DoD in order to pursue a course of study to become an officer, or pursue a course of study leading towards appointment in the Corps/specialty. This includes, but is not limited to, participants and former participants of a Military Service Academy, Reserve Officers Training Corps, Armed Forces Health Professions Scholarship Program, Financial Assistance Program, Uniformed Services University of the Health Sciences, and other commissioning programs.

(6) Execute a written agreement to accept a commission or appointment as an officer of the Military Services to serve on active duty for a specific period. An individual who holds an appointment as an officer in either the Active or Reserve Component is not eligible for an AB. A former officer who no longer holds an appointment or commission, and is otherwise qualified and eligible must have been honorably discharged or released from uniformed service at least 24 months prior to executing the written agreement to receive AB.

b. AB Amounts. Physicians are considered a Critically Short Wartime Specialty pursuant to USC Title 37, Chapter 5, Section 335(a)(2). Physicians who meet the conditions in subparagraphs 1.a(1) through 1.a(6) of this Pay Plan are eligible for an AB payable for written agreements in the amounts in Table 1.

c. Service Obligations. During the discharge of the service obligation associated with AB, individuals are eligible for Incentive Pay (IP). Any additional obligation incurred by these pays shall be served concurrently. During the discharge of the service obligation associated with AB, individuals are not eligible for a Retention Bonus (RB).

d. Authorized AB. The Chief, Navy Recruiting Command may, upon acceptance of the written agreement, approve AB to an eligible individual in the amount in Table 1 for a 4-year obligation. Eligible individuals who sign a written agreement to serve on active duty or in an active status in exchange for receiving AB are authorized to receive AB. Based on Service-unique requirements, the Chief, Navy Recruiting Command may decline to offer an AB to a Physician. Once the agreement is entered into, Physicians are only authorized to enter other special pay agreements under CSP as defined in USC Title 37, Chapter 5, Section 335.
2. IP

a. Eligibility. A Physician is eligible for IP if he or she:

(1) Is serving in the Medical specialty for which the IP is being paid, unless terminated.

(2) Executes a written agreement to remain on active duty beginning on the date the contract is executed. Once the IP agreement is entered into there is no requirement to submit another IP request unless the officer loses eligibility, or becomes eligible for another IP rate. Eligible officers are required to submit requests when they become eligible for a higher IP rate, for FY17 officers will become eligible when submitting for either the ASP or ISP, whichever is the first to submit for in FY17, or upon completion of a Retention Bonus (RB) and then eligible for a lower non-RB rate IP. For those who complete an RB, and the IP rate remains the same, submission of a new IP agreement is not required.

(a) For Active Component: active duty for a period of not less than 1 year.

(b) For Reserve Component: active duty for a period of more than 30 days and not for training only.

(3) Possesses an unrestricted license (or approved waiver). Subject to acceptance by the Chief, BUMED, an officer must be currently credentialed, privileged, and practicing at a facility designated by the Navy as an authorized medical facility, in the Medical specialty for which the IP is being paid. The Chief, BUMED may also approve recommendations on a case by case basis for IP payments to Physicians assigned to positions requiring a substantial portion of time performing military-unique duties under adverse conditions, or in remote locations outside the United States, or that preclude the ability to spend appropriate time in a clinical setting. Flag officers at the rank of O-7 and above are eligible for the General Medical Officer (GMO) IP rate.

b. Monthly Payments. IP is paid monthly and shall be paid in the annual amount in Table 2. After the initial year agreement the IP payments will continue, at the rate in the agreement, with no requirement for additional IP agreements or requests unless the officer becomes eligible for a different IP rate.

c. Not Under RB Agreement. Subject to acceptance by the Chief, BUMED, a Physician not under an RB agreement, who becomes eligible for a higher IP rate may request to terminate and renegotiate for the higher rate IP. The new agreement will be for a minimum of 1year from date of renegotiation.

d. Under RB Agreement. Physicians who enter an RB contract shall continue IP eligibility at the IP rate with RB in effect at the time the RB contract is effective, and will continue for the duration of the RB agreement. If the IP with RB agreement authorized the physician a higher IP rate, upon termination/completion of the RB agreement the physician is required to submit an IP request/agreement for the new lower rate IP, or Chief, BUMED will terminate the IP in its entirety.

e. Completion of Qualifying Training. The effective date of IP shall be calculated from the completion of the qualifying training plus 3 months.

3. RB

a. Eligibility. To be eligible for RB, a Physician must:

(1) Be below the grade of O-7.

(2) Have completed either:

(a) Any active duty service commitment incurred for participating in a commissioning program.

(b) The active duty service obligation (ADSO) for AB or Accession Health Professions Loan Repayment Program (HPLRP) is paid as an accession incentive, and must be served prior to eligibility for an RB, or an individual eligible for AB and/or Accession HPLRP may decline the AB/HPLRP (prior to first payment) and accept the RB.

(3) Have completed specialty qualification for which the RB is being paid prior to the beginning of the fiscal year during which a written agreement is executed, but no earlier than 3 months after completing qualifying training.

(4) Executes a written agreement, accepted by the Chief, BUMED, to remain on active duty in the specialty for which the RB is being paid for 2, 3, or 4 years.

(5) Have a current, valid, unrestricted license or approved waiver, and subject to acceptance by the Chief, BUMED, must be currently credentialed, privileged, and practicing at a facility designated by the Navy as an authorized medical facility, in the Medical Specialty for which the RB is being paid. The Chief, BUMED may also approve recommendations on a case by case basis for RB payments to Physicians assigned to positions requiring a substantial portion of time performing military-unique duties under adverse conditions or in remote locations outside the United States, or that preclude the ability to spend appropriate time in a clinical setting.

b. Service-Unique Requirements. The Chief, BUMED may decline to offer an RB to Physicians or may restrict the length of an RB contract to less than 4 years based on service needs or requirements.

c. Prior Multiyear Pay (MP) or RB. Subject to acceptance by the Chief, BUMED, a Physician with an existing MSP, or with an existing RB contract as authorized in this attachment, may request termination of that contract to enter into a new RB contract with an equal or longer obligation at the RB annual rate in effect at the time of execution of the new RB contract. The new obligation period shall not retroactively cover any portion or period that was executed under the old contract. An officer may not receive a special pay under both the Legacy and CSP Pay Plans.

d. ADSOs. ADSOs for RB shall be established in accordance with subparagraphs 3.d.(1) through 3.d.(4) of this Pay Plan.

(1) ADSOs for education and training and previous MP agreements shall be served before serving the RB ADSO.

(2) When no education and training ADSO exists at the time of an RB contract execution, the RB ADSO shall be served concurrently with the RB contract period and all non-education and training ADSOs. Also, if the RB contract is executed before the start date of residency/fellowship training and no other education and training ADSO exists, the RB ADSO shall be served concurrently with the RB contract period. However, if the RB contract is executed on or after the start date of residency/fellowship, the Physician is obligated for the full residency/fellowship period and the RB ADSO shall begin 1 day after the residency/fellowship ADSO is completed. Once a Physician has begun to serve an RB ADSO, he or she shall serve it concurrently with any future ADSO, including obligations for other special pay agreements or medical education and training obligations incurred after the execution date for that particular RB contract.

(3) Obligations for an RB may be served concurrently with any other service obligation, to include IP, Board Certified Pay (BCP), promotion, non-clinical doctorate degree, non-clinical master’s degree, and non-Medical military schooling.

(4) During the discharge of the service obligation associated with the HPLRP paid as a retention incentive, individuals are eligible for an RB. The RB ADSO is consecutive to all HPLRP obligations.

e. Annual Pay Amounts for Multiyear RB. Annual payment amounts for multiyear RB contracts shall be in the amounts in Table 2. The RB shall be paid annually on the anniversary date of contract.

4. BCP. Medical Specialists are eligible to receive BCP at the annual rate as indicated in Table 3 paid in equal monthly amounts. To be eligible for BCP, an officer must:

a.
Be certified by a recognized board in the clinical specialty as listed in Table 4.

b.
Possess a current, valid, unrestricted license or approved waiver.

c.
Executes a written agreement to remain on active duty beginning on the date the contract is executed.
e. BCP eligibility is the later of, date of certification, date of license, date assigned the qualifying specialty, or date reported to active duty.
5. PAYMENT

a. IP and BCP shall be paid monthly. RB and AB shall be paid in annual installments for the length of the agreement. Upon acceptance by the Chief, BUMED, the total amount paid under the agreement shall be fixed during the length of the agreement. The amount of each bonus or pay is listed in Tables 1-3.

b. A Physician who enters into a written agreement is eligible to the full amount of the bonus or pay earned for fulfilling the conditions for such bonus or pay. Specified conditions may include a service obligation and the eligibility requirement described in this attachment.

GLOSSARY
PART I. ABBREVIATIONS AND ACRONYMS

	AB
	Accession Bonus

	AMA
	American Medical Association

	AOA

ADSO
	American Osteopathic Association

Active Duty Service Obligation

	ASD(HA)
	Assistant Secretary of Defense for Health Affairs

	CSP

DO
	Consolidated Special Pay

Doctor of Osteopathic Medicine

	HPLRP
	Health Professions Loan Repayment Program

	IP
	Incentive Pay

	MD
	Doctor of Medicine

	MP
	Multiyear Pay

	RB
	Retention Bonus

	
	

	
	

PART II. DEFINITIONS
Accession Bonus (AB). Bonus paid upon accession pursuant to Title 37, Chapter 5, section 335 paragraphs (a)(1) and (a)(2).

Board Certification Pay (BCP). A pay authorized to health professions officer who earns board certification by an approved certifying agency. Pay authorized under Title 37, Chapter 5, Section 335 paragraph (c).

Credentialed. A qualification held by a health professions officer constituting evidence of qualifying education, training, licensure, experience, current competence, etc.
Fellowship. A period of Medical education & training after completing a specialty residency program.

Incentive Pay (IP). A pay authorized to a health professions officer serving on active duty in a designated health profession specialty for a healthcare related skill. Pay authorized under USC Title 37, Chapter 5 section 335 paragraph (b).

Medical Corps officer. An officer of the Medical Corps of the Navy designated as a medical officer.

Medical education and training. The period of time from entry into an AMA/AOA-accredited school(s) of medicine until completion and award of a MD or DO degree.Multi-year Pay (MP). Pay given for obligated service of 2, 3, or 4 years.

Physician. An Active Duty Naval Officer assigned to the Medical Corps.
Commissioning Program. Any program of education or training funded by the government authorizing commissioning, such as Military Service Academy, Reserve Officers Training Corps, Armed Forces Health Professions Scholarship Program, Financial Assistance Program, Uniformed Services University of the Health Sciences, or any other commissioning programs.

Practicing. Meeting the practicing requirements to maintain privileges by the Privileging Authority.
Privileged. Permission/authorization for an independent provider to provide medical or other patient care services in the granting institution or billet. Clinical privileges define the scope and limits of practice for individual providers and are based on the capability of the healthcare facility, the provider’s licensure, relevant training and experience, current competence, health status, and judgment.

Residency. Advanced education training program accredited by the AMA or AOA awarding qualifications of a specialty physician.
Retention Bonus (RB). A bonus paid to obligate an officer for a specified period of time (2, 3, or 4 years) authorized under USC Title 37, Chapter 5 section 335 paragraph (a)(3).

Table 1:

	MEDICAL CORPS CRITICAL WARTIME SKILLS ACCESSION BONUS (CWSAB)

	Medical Specialty
	CWSAB 4-year Obligation

	Anesthesia
	$396,000

	Neurosurgery
	$400,000

	Diagnostic Radiology
	$364,000

	General Surgery
	$400,000

	Vascular Surgery
	$400,000

	Pulmonary Medicine
	$292,000

	Orthopedics
	$356,000

	Otolaryngology
	$252,000

	Aerospace Medicine
	$180,000

	Emergency Medicine
	$276,000

	Family Practice
	$252,000

	Obstetrics/Gynecology
	$240,000

	Psychiatry
	$272,000

	Urology
	$280,000

	Internal Medicine
	$240,000

	Ophthalmology
	$200,000

	Preventive Medicine
	$220,000

	Pediatrics
	$220,000

Table 2:
[image: image1.emf]MEDICAL CORPS

Incentive Pay (IP)

only 1-year rate

(prorated

monthly)

INTERNSHIP (FYGME) $1,200

INITIAL RESIDENCY (PGY2) $8,000

GENERAL MEDICAL OFFICER (GMO) $20,000

POST RESIDENT or FELLOW GRADUATE

Fully Qualified

IP only 1-year rate

(prorated

monthly)

OR

Fully Qualified IP

rate paid with a

2, 3, 4-year

Retention Bonus

(RB) (prorated

monthly)

RB 2-year rate

(paid annually)

RB 3-year rate

(paid annually)

RB 4-year rate

(paid annually)

AEROSPACE MEDICINE (RAM) $43,000 $43,000 $13,000 $19,000 $25,000

ANESTHESIOLOGY $59,000 $73,000 $25,000 $40,000 $60,000

CARDIOLOGY- ADULT/PEDS $59,000 $64,000 $21,000 $34,000 $51,000

DERMATOLOGY $43,000 $43,000 $17,000 $25,000 $38,000

EMERGENCY MEDICINE $49,000 $53,000 $17,000 $26,000 $40,000

FAMILY PRACTICE $43,000 $43,000 $17,000 $25,000 $38,000

GASTROENTEROLOGY- ADULT/PEDS $49,000 $52,000 $22,000 $33,000 $50,000

GEN INTERNAL MEDICINE $43,000 $43,000 $13,000 $23,000 $35,000

GENERAL SURGERY $52,000 $73,000 $25,000 $40,000 $60,000

NEUROLOGY- ADULT/PEDS $43,000 $43,000 $13,000 $19,000 $25,000

NEUROSURGERY $59,000 $83,000 $25,000 $40,000 $60,000

OBSTETRICS-GYNECOLOGY $54,000 $54,000 $17,000 $25,000 $35,000

OPHTHALMOLOGY $51,000 $53,000 $13,000 $19,000 $25,000

ORTHOPEDICS $59,000 $73,000 $17,000 $33,000 $50,000

OTOLARYNGOLOGY $53,000 $58,000 $17,000 $25,000 $33,000

PATHOLOGY $43,000 $43,000 $13,000 $20,000 $30,000

PEDIATRICS $43,000 $43,000 $13,000 $20,000 $30,000

PHYSIATRIST/PHYSICAL MEDICINE $43,000 $43,000 $12,000 $13,000 $20,000

PREVENTIVE/OCCUPATIONAL MEDICINE $43,000 $43,000 $13,000 $20,000 $30,000

PSYCHIATRY- ADULT/PEDS $43,000 $43,000 $17,000 $28,000 $43,000

PULMONARY/CRITICAL CARE MEDICINE $46,000 $49,000 $21,000 $31,000 $45,000

RADIOLOGY- DX, TX $59,000 $65,000 $25,000 $40,000 $60,000

UROLOGY $51,000 $51,000 $20,000 $30,000 $45,000

 SUBSPEC CAT I (note 1) $59,000 $80,000 $23,000 $36,000 $55,000

 SUBSPEC CAT II (note 2) $51,000 $51,000 $12,000 $18,000 $27,000

 SUBSPEC CAT III (note 3) $46,000 $49,000 $12,000 $17,000 $25,000

 SUBSPEC CAT IV (note 4) $43,000 $43,000 $13,000 $19,000 $25,000

 SUBSPEC CAT V (note 5) $59,000 $64,000 $21,000 $31,000 $45,000

NOTE 1: REQUIRES PRIMARY SPECIALTY IN GENERAL SURGERY OR AS LISTED-- CARDIO-THORACIC SURGERY, COLON-RECTAL SURGERY,

ONCOLOGY SURGERY, PEDIATRIC SURGERY, PLASTIC SURGERY, ORGAN TRANSPLANT, TRAUMA/CRITICAL CARE SURGERY,

VASCULAR SURGERY, AND FELLOWSHIP TRAINED ORTHOPEDIC SURGEONS.

NOTE 2: NUCLEAR MEDICINE INTERNISTS ONLY.

NOTE 3: INTERNAL MEDICINE/PEDIATRIC FELLOWSHIP SUBSPECIALTIES IN ALLERGY, ALLERGY/IMMUNOLOGY, NEPHROLOGY,

HEMATOLOGY/ONCOLOGY, AND NEONATOLOGY.

NOTE 4: ALL INTERNAL MEDICINE AND PEDIATRIC SUBSPECIALTIES NOT LISTED IN SUBSPECIALTY CATEGORY I, III, OR LISTED SEPARATELY--

INFECTIOUS DISEASE, RHEUMATOLOGY, GERIATRICS FELLOWSHIP TRAINING, ENDOCRINOLOGY, CLINICAL PHARMACOLOGY,

DEVELOPMENTAL PEDIATRICS.

NOTE 5: PHYSICIANS WHO ARE FELLOWSHIP TRAINED IN OPHTHALMOLOGY, OTOLARYNGOLOGY, OB/GYN, AND UROLOGY.

Table 3

	Board Certification Pay (BCP) 1-year rate
	$6,000

Table 4: Recognized Boards

American Board of Medical Specialties- ABMS (24 boards; includes 147 subspecialties)

American Osteopathic Association Specialty Certifying Boards- AOA (18 boards)

DENTAL CORPS SPECIAL PAY GUIDANCE
LEGACY TO CONSOLIDATED SPECIAL PAYS:

This pay plan applies to the Navy Dental Corps special pays as authorized by ASD(HA) memo Health Professions Officer Special and Incentive Pay Plan dated 27 September 2016 . All Dental Corps officers receiving special pays in FY17 will convert to Consolidated Special Pays (CSP) as directed by the National Defense Authorization Act (NDAA) of 2008 (Public Law 110-181).

1. Dental Corps Officers under a Legacy Dental Officer Multi-year Retention Bonus (DOMRB) due an anniversary installment in FY17.

a. The contract will be amended to reflect the DOMRB agreement is now a CSP Retention Bonus (RB), and future anniversary payments will continue to be made. Everything contained in the original DOMRB agreement will remain the same, with the exception of the Incentive Special Pay (ISP) for Oral Surgeons rate which will now become the CSP Incentive Pay (IP). The IP will be the consolidation of the Legacy Special Pays Incentive Special Pay (ISP), Additional Special Pay (ASP), and Variable Special Pay (VSP). Amended DOMRB to RB contracts will not incur any additional Active Duty Service Obligation (ADSO).

b. Dental Corps Officers NOT under a Legacy DOMRB contract will submit for CSP IP at this first annual special pay submission opportunity. For example, an officer’s ASP effective date is 1 July the officer will submit a CSP IP request/agreement effective 1 July 2017.

c. Oral surgeon’s not under a DOMRB eligible for Incentive Special Pay (ISP) the officer will submit the IP request for an effective date of whichever is the earlier between the ISP and ASP.

d. Dental Officers designated as Oral Maxilofacial Surgeons due an anniversary DOMRB/ISP payment in FY17 will be paid the DOMRB as normal in FY17, but if the officer is due to submit for ASP prior to the DOMRB/ISP anniversary date then it is possible the lump sum ISP payment will not be made, and will be included in the IP payments. Also, the officer will submit a request for IP on the date submitted for the ASP. The first year of IP will be adjusted and pro-rata to reflect any VSP, ASP or ISP already been paid for any portion of the period. After the first year the IP will be readjusted to reflect the full rate IP.
f. Dental Officers in receipt of Board Certification Pay (BCP), the officer will submit for the CSP BCP at the same time as the CSP IP.
g. Dental Officers who become initial board certified in FY17, and that date is prior to either the ASP or ISP date, the officer is eligible to submit for the IP and CSP BCP effective the date of certification, or date entered active duty, whichever is later.

To receive a bonus or pay, an officer determined to be eligible for the bonus or pay shall enter into a written agreement, if required as explained below. When an officer becomes eligible for a lower IP rate it is the officer’s responsibility to contact the Chief, BUMED to ensure the IP rate is reduced. Reduction in IP rates occurs when the officer enters Initial Residency, or when the officer is under a Retention Bonus (RB) where the member is eligible for a higher IP rate while under a RB, and the RB agreement has completed and the officer is now eligible for a lower IP rate. Failure to do so on the part of the member could result in overpayment of IP and will be recouped:

2.
TERMINATION/DENIAL OF SPECIAL PAY: A Commanding Officer may submit a request to Chief, BUMED to terminate at any time, or endorse recommending disapproval a request, a Medical Corps officer’s IP, RB, or BCP. Reasons for termination of IP and/or RB may include, but are not necessarily limited to: Loss of privileges; Courts martial convictions; violations of the Uniform Code of Military Justice; failure to maintain a current, unrestricted license to practice medicine, or reasons that are in the best interest of the Navy. Chief, BUMED will make determination on what, if any, special pays are to be terminated/denied. If entitlement to one or more of the aforementioned special pays is approved to be terminated/denied, the officer shall be paid, on a pro-rata basis, the portion served up to the official date of termination/denial.

A special pay that is terminated will result in recoupment of the unexecuted portion of the agreement. Caution should be taken to ensure all regulations have been adhered to by the command regarding the program for which the recommendation is being made, and the member has been given every opportunity to correct any deficiencies prior to recommending termination or denial of special pays. Also, it is essential the officer must be counseled by the command regarding this recommendation prior to submission to Chief, BUMED.

Eligibility for special pays is determined by Chief, BUMED, and includes determination of whether member is able to obligate for the length of the agreement being requested. Special Pay obligations cannot exceed statutory service limits as determined by Chief, BUMED.

3.
REPAYMENT POLICY:

a.
Except as provided in paragraphs b and c below, an officer who is paid IP, RB, or BCP the receipt of which is contingent upon the officer fulfilling specified conditions of eligibility, service, or assignment, shall repay the United States any unearned portion of the IP, RB, or BCP if the officer fails to fulfill the conditions of eligibility, service, or assignment and may not receive any unpaid amount of the IP, RB, or BCP after failing to fulfill such specified conditions. Situations requiring repayment include, but are not limited to:

1) An approved request for voluntary release from the written agreement specifying the conditions for receipt of the bonus or pay if, due to unusual circumstances, it is determined by the designated competent authority of the Navy that such release would clearly be in the best interests of both the Navy and the officer concerned;

2) An approved voluntary separation from the Naval service, or from active duty in the Naval service, or release from an active status in the Navy Reserve prior to fulfillment of the terms and conditions such as the period of service obligation required for receipt of the bonus or special or incentive pay;

3) An approved voluntary request for relief from an assignment;

4) Failure to execute orders to a billet commensurate with the officer’s specialty or skill, grade, or career progression;

5) Disability or physical disqualification resulting from misconduct, willful neglect, or incurred during a period of unauthorized absence;

6) Upon processing for separation for cause, including misconduct;

7) An approved detachment for cause; and

8) Upon processing for separation by reason of weight control and/or physical readiness test failure.

9) Upon promotion to O-7 repayment for unearned IP and/or RB. However, an officer continues eligibility for specialty rate of both IP and RB while frocked to O-7 or higher. O-7 and higher are eligible for the GDO IP; therefore, the only IP recouped upon promotion is the difference between GDO and the specialty IP which the officer was receiving prior to promotion to O-7,

b. If for any of the following reasons an officer fails to fulfill the specified conditions of eligibility, service, or assignment for which IP, RB, or BCP are paid to the officer, repayment of the unearned portion of the IP, RB, or BCP is not required, but any remaining unpaid amount shall not be paid:

1) Separation from the Naval service by operation of laws or regulations independent of misconduct;

2) Separation from the Naval service under a hardship separation or sole survivor discharge as defined under section 303a (e)(2)(B) of Title 37, United States Code.

3) Where the Secretary of the Navy (or designee) determines that repayment of the unearned portion of the pay or bonus would be contrary to a personnel policy or management objective, against equity or good conscience, or contrary to the best interests of the United States.

c. If for any of the following reasons an officer fails to fulfill the specified conditions of eligibility, service, or assignment for which IP, RB or BCP are paid to the officer, repayment of the unearned portion of the pay or bonus will not be required, and any remaining unpaid amount will be paid to the member’s final pay account or upon separation:

1) Disability separation or retirement under Chapter 61 of Title 10, United States Code, where such disability is not the result of the officer’s misconduct, willful neglect, or incurred during a period of unauthorized absence; and, the injury or illness was incurred in the line of duty in a combat zone designated by the President or the Secretary of Defense or in a combat related operation designated by the Secretary of Defense.

2) Death in which the proximate cause is not misconduct on the part of the officer or individual; or

3) Where the Secretary of the Navy (or designee) determines that the repayment of the unearned portion of the pay or bonus received by the officer and to refrain from paying any remaining unpaid amount to the officer would be contrary to a personnel policy or management objective, against equity or good conscience, or contrary to the best interests of the United States.

4. BANKRUPTCY. An obligation to repay the United States as described herein is, for all purposes, a debt owed to the United States. A discharge in bankruptcy under Title 11, United States Code does not discharge an officer from such debt if the discharge order is entered less than 5 years after—

a. The date of termination of the written agreement or “contract” on which the debt is based; or

b. In the absence of such written agreement or “contract”, the date of termination of the eligibility, service, or assignment on which the debt is based.

CONSOLIDATED SPECIAL PAYS (CSP)

1. ACCESSION BONUS (AB)

a. Eligibility. To be eligible for AB, an individual must:

(1) Be a graduate of an American Dental Association (ADA)-accredited school of dentistry and possess a Doctor of Dental Surgery (DDS) or Doctor of Dental Medicine (DMD) degree.

(2) Be fully qualified to hold a commission or appointment as a commissioned officer in an Active Component of the Dental Corps.

(3) Be fully qualified in the specialty to which appointed in the Dental Corps.

(4) Have a current, valid, unrestricted license or approved waiver.

(5) At the time of commission or appointment, have completed all mandatory service obligations if financial assistance was received from the DoD in order to pursue a course of study to become an officer, or pursue a course of study leading towards appointment in the Corps/specialty. This includes, but is not limited to, participants and former participants of a Military Service Academy, Reserve Officers Training Corps, Armed Forces Health Professions Scholarship Program, Financial Assistance Program, Uniformed Services University of the Health Sciences, and other commissioning programs.

(6) Execute a written agreement to accept a commission or appointment as an officer of the Military Services to serve on active duty for a specific period. An individual who holds an appointment as an officer in either the Active or Reserve Component is not eligible for an AB. A former officer who no longer holds an appointment or commission, and is otherwise qualified and eligible must have been honorably discharged or released from uniformed service at least 24 months prior to executing the written agreement to receive AB.

b. AB Amounts. Dentists are considered a Critically Short Wartime Specialty pursuant to USC Title 37, Chapter 5, Section 335(a)(2). Dentists who meet the conditions in subparagraphs 1.a.(1) through 1.a.(6) of this Pay Plan are eligible for an AB payable for written agreements in the amounts in Table 1.

c. Service Obligations. During the discharge of the service obligation associated with AB, individuals are eligible for Incentive Pay (IP). Any additional obligation incurred by these pays shall be served concurrently. During the discharge of the service obligation associated with AB, individuals are not eligible for a Retention Bonus (RB).

d. Authorized AB. The Chief, Navy Recruiting Command, upon acceptance of the written agreement, approve an AB to an eligible individual in the amount in Table 1 for a 4-year obligation. Eligible individuals who sign a written agreement to serve on active duty or in an active status in exchange for receiving AB are authorized to receive AB. Based on Service-unique requirements, the Chief, Navy Recruiting Command may decline to offer an AB to a Dentist. Once the agreement is entered into, Dentists are only authorized to enter other special pay agreements under CSP as defined in USC Title 37, Chapter 5, Section 335.
2. IP

a. Eligibility. A Dentist is eligible for IP if he or she:

(1) Is serving in the Dental specialty for which the IP is being paid, unless terminated.

(2) Executes a written agreement to remain on active duty beginning on the date the contract is executed. Eligible officers are required to submit requests when they become eligible for a higher IP rate, for FY17 eligibility for those under the General Dentist IP and those receiving ASP will be when the officer’s IP or ASP agreement expire, or upon completion of a Retention Bonus (RB) and then eligible for a lower non-RB rate IP. For those who complete an RB and the IP rate remains the same submission of a new IP agreement is not required.

(a) For Active Component: active duty for a period of not less than 1 year.

(b) For Reserve Component: active duty for a period of more than 30 days and not for training only.

(3) Possesses an unrestricted license (or approved waiver). Subject to acceptance by the Chief, BUMED, an officer must be currently credentialed, privileged, and practicing at a facility designated by the Navy as an authorized dental facility, in the Dental specialty for which the IP is being paid. The Chief, BUMED may also approve recommendations on a case-by-case basis for IP payments to Dentists assigned to positions requiring a substantial portion of time performing military-unique duties under adverse conditions, or in remote locations outside the United States, or that preclude the ability to spend appropriate time in a clinical setting. Flag officers in the rank of O-7 and above are eligible for the General Dentist IP rate.

b. Monthly Payments. IP is paid monthly and shall be paid in the annual amount in Table 2. After the initial year agreement the IP payments will continue, at the rate in the agreement, with no requirement for additional IP agreements or requests unless the officer becomes eligible for a different IP rate.

c. Not Under RB Agreement. Subject to acceptance by the Chief, BUMED, a Dentist not under an RB agreement, who becomes eligible for a higher IP rate may request to terminate and renegotiate for the higher rate IP. The new agreement will be for a minimum of 1year from date of renegotiation.

d. Under RB Agreement. Dentists who enter an RB contract shall continue IP eligibility at the IP rate with RB at the time the RB contract is effective, and will continue for the duration of the RB agreement. If the IP with RB agreement authorized the dentist a higher IP rate, upon termination/completion of the RB agreement the dentist is required to submit an IP request/agreement for the new lower rate IP, or Chief, BUMED will terminate the IP in its entirety.

e. Completion of Qualifying Training. The effective date of IP shall be calculated from the completion of the qualifying training plus 3 months.

3. RB

a. Eligibility. To be eligible for an RB, a Dentist must:

(1) Be below the grade of O-7.

(2) Have completed either:

(a) Any active duty service commitment incurred for participating in a commissioning program.

(b) The active duty service obligation (ADSO) for AB or Accession Health Professions Loan Repayment Program (HPLRP) paid as an accession incentive. An individual eligible for AB and/or Accession HPLRP may decline the AB/HPLRP (prior to first payment) and accept the RB.

(3) Have completed specialty qualification for which the RB is being paid prior to the beginning of the fiscal year during which a written agreement is executed, but no earlier than 3 months after completing qualifying training.

(4) Executes a written agreement, accepted by the Chief, BUMED, to remain on active duty in the specialty for which the RB is being paid for 2, 3, or 4 years.

(5) Have a current, valid, unrestricted license or approved waiver, and subject to acceptance by the Chief, BUMED, must be currently credentialed, privileged, and practicing at a facility designated by the Navy as an authorized dental facility, in the Dental Specialty for which the RB is being paid. The Chief, BUMED may also approve recommendations on a case by case basis for RB payments to Dentists assigned to positions requiring a substantial portion of time performing military-unique duties under adverse conditions or in remote locations outside the United States, or that preclude the ability to spend appropriate time in a clinical setting.

b. Service-Unique Requirements. The Chief, BUMED may decline to offer an RB to Dentists or may restrict the length of an RB contract to less than 4 years.

c. Prior Multiyear Pay (MP) or RB. Subject to acceptance by the Chief, BUMED, a Dentist with an existing MP, may request termination of that contract to enter into a new RB contract with an equal or longer obligation at the RB annual rate in effect at the time of execution of the new RB contract. The new obligation period shall not retroactively cover any portion or period that was executed under the old contract. An officer may not receive a special pay under both Legacy and CSP for the same activity, skill, or period of service.

d. ADSOs. ADSOs for an RB shall be established in accordance with subparagraphs 3.d.(1) through 3.d.(4) of this Pay Plan.

(1) ADSOs for education and training and previous MP agreements shall be served before serving the RB ADSO.

(2) When no education and training ADSO exists at the time of an RB contract execution, the RB ADSO shall be served concurrently with the RB contract period and all non-education and training ADSOs. Also, if the RB contract is executed before the start date of residency/fellowship training and no other education and training ADSO exists, the RB ADSO shall be served concurrently with the RB contract period. However, if the RB contract is executed on or after the start date of residency/fellowship, the Dentist is obligated for the full residency/fellowship period and the RB ADSO shall begin 1 day after the residency/fellowship ADSO is completed. Once a Dentist has begun to serve an RB ADSO, he or she shall serve it concurrently with any future ADSO, including obligations for other special pay agreements or medical education and training obligations incurred after the execution date for that particular RB contract.

(3) Obligations for an RB may be served concurrently with any other service obligation, to include IP, Board Certified Pay (BCP), promotion, non-clinical doctorate degree, non-clinical master’s degree, and non-dental military schooling.

(4) During the discharge of the service obligation associated with the HPLRP paid as a retention incentive, individuals are eligible for an RB. The RB ADSO is consecutive to all HPLRP obligations.

e. Annual Pay Amounts for Multiyear RB. Annual payment amounts for multiyear RB contracts shall be in the amounts in Table 2. The RB shall be paid annually on the anniversary date of contract.

4. BCP. Dental Specialists are eligible to receive BCP at the annual rate as indicated in Table 3 paid in equal monthly amounts. To be eligible for BCP, an officer must:

a. Be certified by a recognized board in the clinical specialty as listed in Table 4.

b. Possess a current, valid, unrestricted license or approved waiver.

5. PAYMENT

a. IP and BCP shall be paid monthly. RB and AB shall be paid in annual installments for the length of the agreement. Upon acceptance by the Chief, BUMED, the total amount paid under the agreement shall be fixed during the length of the agreement. The amount of each bonus or pay is listed in Tables 1-3.

b. A Dentist who enters into a written agreement is eligible to the full amount of the bonus or pay earned for fulfilling the conditions for such bonus or pay. Specified conditions may include a service obligation and the eligibility requirement described in this attachment.
GLOSSARY
PART I. ABBREVIATIONS AND ACRONYMS

	AB
	Accession Bonus

	ADA
	American Dental Association

	ADSO
	Active Duty Service Obligation

	ASD(HA)
	Assistant Secretary of Defense for Health Affairs

	CSP

DDS
	Consolidated Special Pay

Doctor of Dental Surgery

	DMD
	Doctor of Dental Medicine

	HPLRP
	Health Professions Loan Repayment Program

	IP
	Incentive Pay

	MP
	Multiyear Pay

	RB
	Retention Bonus

	
	

PART II. DEFINITIONS
Accession Bonus (AB). Bonus paid upon accession pursuant to USC Title 37, Chapter 5, Section 335 paragraphs (a)(1) and (a)(2).
Board Certification Pay (BCP). A pay authorized to health professions officer who earns board certification by an approved certifying agency. Pay authorized under USC Title 37, Chapter 5, Section 335paragraph (c).
Credentialed. A qualification held by a health professions officer constituting evidence of qualifying education, training, licensure, experience, current competence, etc.

Dental Corps officer. An officer of the Dental Corps of the Army or the Navy or an officer of the Air Force designated as a dental officer.

Dental education and training. The period of time from entry into an ADA-accredited school(s) of dentistry until completion and award of a DDS or DMD degree.
Dentist. A Naval Officer designated an officer of the Dental Corps.
Fellowship. A period of dental education & training after completing a specialty residency program.

Incentive Pay (IP). A pay authorized to a health professions officer serving on active duty in a designated health profession specialty for a healthcare related skill. Pay authorized under USC Title 37, Chapter 5, Section 335paragraph (b).

Multi-year Pay (MP). Pay given for obligated service of 2, 3, or 4 years.

Commissioning Program. Any program of education or training funded by the government authorizing commissioning, such as Military Service Academy, Reserve Officers Training Corps, Armed Forces Health Professions Scholarship Program, Financial Assistance Program, Uniformed Services University of the Health Sciences, or any other commissioning programs.

Practicing. Meeting the practicing requirements to maintain privileges by the Privileging Authority.

Privileged. Permission/authorization for an independent provider to provide medical or other patient care services in the granting institution or billet. Clinical privileges define the scope and limits of practice for individual providers and are based on the capability of the healthcare facility, the provider’s licensure, relevant training and experience, current competence, health status, and judgment.
Residency. Advanced education training program accredited by the American Dental Association awarding qualifications of a specialty dentist.
Retention Bonus (RB). A bonus paid to obligate an officer for a specified period of time (2, 3, or 4 years) authorized under USC Title 37, Chapter 5, Section 335paragraph (a)(3).
Table 1:

	DENTAL CORPS CRITICAL WARTIME SKILLS ACCESSION BONUS (CWSAB)

	Dental Specialty
	CWSAB 4-year Rate

	General Dentistry
	$150,000

	Oral and Maxillofacial Surgery
	$300,000

	Comprehensive Dentistry
	$300,000

	Endodontics
	$300,000

	Prosthodontics
	$300,000

Table 2:

[image: image2.emf]General Dentistry $20,000 $20,000 $13,000 $19,000 $25,000

Advanced Clinical Practice (ACP)- General Dentistry,

Exodontia, Endodontics, Periodontics, Prosthodontics

$25,000 $25,000 $18,000 $27,000 $35,000

Comprehensive/Operative Dentistry $25,000 $25,000 $25,000 $38,000 $50,000

Endodontics $25,000 $25,000 $25,000 $38,000 $50,000

Oral Pathology/Oral Diagnosis/Oral Medicine $25,000 $25,000 $25,000 $38,000 $50,000

Orthodontics $25,000 $25,000 $25,000 $38,000 $50,000

Pedodontics $25,000 $25,000 $25,000 $38,000 $50,000

Periodontics $25,000 $25,000 $25,000 $38,000 $50,000

Prosthodontics $25,000 $25,000 $25,000 $38,000 $50,000

Public Health Dentistry $25,000 $25,000 $25,000 $38,000 $50,000

Temporomandibular Dysfunction (TMD)/Orofacial Pain $25,000 $25,000 $25,000 $38,000 $50,000

Dental Research $25,000 $25,000 $25,000 $38,000 $50,000

Oral Maxillofacial Surgery $55,000 $75,000 $25,000 $38,000 $50,000

RB 4-Year Rate

(Paid Annually)

DENTAL CORPS OR

Fully Qualified

IP only 1-year rate

(prorated monthly)

Fully Qualified IP

rate paid with a 2,

3, 4-year Retention

Bonus (RB)

(prorated monthly)

RB 2-Year Rate

(Paid Annually)

RB 3-Year Rate

(Paid Annually)

Table 3:

	Board Certification Pay (BCP) 1-year rate (prorated monthly)
	$6,000

Table 4: Recognized Boards

	American Board of Dental Public Health
	American Board of Periodontology

	American Board of Endodontics
	American Board of Prosthodontics

	American Board of Oral and Maxillofacial Pathology
	American Board of Operative Dentistry

	American Board of Oral and Maxillofacial Radiology
	American Board of Orofacial Pain

	American Board of Oral and Maxillofacial Surgery
	American Board of Oral Medicine

	American Board of Orthodontics
	American Board of General Dentistry

	American Board of Pediatric Dentistry
	

NURSE CORPS SPECIAL PAY GUIDANCE
LEGACY TO CONSOLIDATED SPECIAL PAYS (CSP):

This pay plan applies to the Navy Nurse Corps special pays as authorized by ASD(HA) memo Health Professions Officer Special and Incentive Pay Plan dated 27 September 2016. All Nurse Corps officers receiving special pays in FY17 will convert to Consolidated Special Pays (CSP) as directed by the National Defense Authorization Act (NDAA) of 2008 (Public Law 110-181).

1. Nurse Corps Officers under a Legacy Multi-year Incentive Special Pay (ISP) contract due an anniversary installment in FY17.

a. The contract will be amended to reflect the ISP agreement is now a CSP Retention Bonus (RB). Everything contained in the original ISP agreement will remain the same, with the exception of the Certified Registered Nurse Anesthetist Incentive Special Pay (ISP). Effective the date of the anniversary payment CRNA nurses are to submit a request for the CSP Incentive Pay (IP), which the rates and payments are explained in this Pay Plan. Amended contracts will not incur any additional Active Duty Service Obligation (ADSO).

b. The anniversary ISP will be paid as normal in FY17, but after the first year the IP will be readjusted to reflect the full rate IP.

c. Nurse Corps officers board certified prior to 1 Oct 16 will be eligible to apply for the CSP BCP effective 1 July 2017, or if eligible, the date the officer enters an RB and/or IP agreement in FY17, whichever is the latest date.
d. Nurse Corps officers initially board certified in FY17 are eligible to enter the CSP BCP effective the date of certification, date of entry on active duty, or date fulfilling all eligibility criteria, whichever is the latest date.

Tables 1 through 3 list the rates and specialties authorized under the CSP.

To receive a bonus or pay, an officer determined to be eligible for the bonus or pay shall enter into a written agreement, if required as explained below:

2.
TERMINATION OF ENTITLEMENT TO SPECIAL PAY: A Commanding Officer may submit a request to Chief, BUMED to terminate at any time, or endorse recommending disapproval a request, a Medical Corps officer’s IP, RB, or BCP. Reasons for termination of IP and/or RB may include, but are not necessarily limited to: Loss of privileges; Courts martial convictions; violations of the Uniform Code of Military Justice; failure to maintain a current, unrestricted license to practice medicine, or reasons that are in the best interest of the Navy. Chief, BUMED will make determination on what, if any, special pays are to be terminated/denied. If entitlement to one or more of the aforementioned special pays is approved to be terminated/denied, the officer shall be paid, on a pro-rata basis, the portion served up to the official date of termination/denial.

A special pay that is terminated will result in recoupment of the unexecuted portion of the agreement. Caution should be taken to ensure all regulations have been adhered to by the command regarding the program for which the recommendation is being made, and the member has been given every opportunity to correct any deficiencies prior to recommending termination or denial of special pays. Also, it is essential the officer must be counseled by the command regarding this recommendation prior to submission to Chief, BUMED.

Eligibility for special pays is determined by Chief, BUMED, and includes determination of whether member is able to obligate for the length of the agreement being requested. Special Pay obligations cannot exceed statutory service limits as determined by Chief, BUMED.

3.
REPAYMENT POLICY:

a.
Except as provided in paragraphs b and c below, an officer who is paid IP, RB, or BCP the receipt of which is contingent upon the officer fulfilling specified conditions of eligibility, service, or assignment, shall repay the United States any unearned portion of the IP, RB, or BCP if the officer fails to fulfill the conditions of eligibility, service, or assignment and may not receive any unpaid amount of the IP, RB, or BCP after failing to fulfill such specified conditions. Situations requiring repayment include, but are not limited to:

1) An approved request for voluntary release from the written agreement specifying the conditions for receipt of the bonus or pay if, due to unusual circumstances, it is determined by the designated competent authority of the Navy that such release would clearly be in the best interests of both the Navy and the officer concerned;

2) An approved voluntary separation from the Naval service, or from active duty in the Naval service, or release from an active status in the Navy Reserve prior to fulfillment of the terms and conditions such as the period of service obligation required for receipt of the bonus or special or incentive pay;

3) An approved voluntary request for relief from an assignment;

4) Failure to execute orders to a billet commensurate with the officer’s specialty or skill, grade, or career progression;

5) Disability or physical disqualification resulting from misconduct, willful neglect, or incurred during a period of unauthorized absence;

6) Upon processing for separation for cause, including misconduct;

7) An approved detachment for cause; and

8) Upon processing for separation by reason of weight control and/or physical readiness test failure.

9) Upon promotion to O-7 (CRNA, NP, and Midwife), or promotion to O-6 (other NC specialties) repayment for unearned IP and/or RB. However, an officer continues eligibility for both IP and RB while frocked to either O-7, or higher, or O-6.

b. If for any of the following reasons an officer fails to fulfill the specified conditions of eligibility, service, or assignment for which IP, RB, or BCP are paid to the officer, repayment of the unearned portion of the IP, RB, or BCP is not required, but any remaining unpaid amount shall not be paid:

1) Separation from the Naval service by operation of laws or regulations independent of misconduct;

2) Separation from the Naval service under a hardship separation or sole survivor discharge as defined under section 303a(e)(2)(B) of Title 37, United States Code.

3) Where the Secretary of the Navy (or designee) determines that repayment of the unearned portion of the pay or bonus would be contrary to a personnel policy or management objective, against equity or good conscience, or contrary to the best interests of the United States.

c. If for any of the following reasons an officer fails to fulfill the specified conditions of eligibility, service, or assignment for which IP, RB or BCP are paid to the officer, repayment of the unearned portion of the pay or bonus will not be required, and any remaining unpaid amount will be paid to the member’s final pay account or upon separation:

1) Disability separation or retirement under Chapter 61 of Title 10, United States Code, where such disability is not the result of the officer’s misconduct, willful neglect, or incurred during a period of unauthorized absence; and, the injury or illness was incurred in the line of duty in a combat zone designated by the President or the Secretary of Defense or in a combat related operation designated by the Secretary of Defense.

2) Death in which the proximate cause is not misconduct on the part of the officer or individual; or

3) Where the Secretary of the Navy (or designee) determines that the repayment of the unearned portion of the pay or bonus received by the officer and to refrain from paying any remaining unpaid amount to the officer would be contrary to a personnel policy or management objective, against equity or good conscience, or contrary to the best interests of the United States.

4. BANKRUPTCY. An obligation to repay the United States as described herein is, for all purposes, a debt owed to the United States. A discharge in bankruptcy under Title 11, United States Code does not discharge an officer from such debt if the discharge order is entered less than 5 years after—

a. The date of termination of the written agreement or “contract” on which the debt is based; or

b. In the absence of such written agreement or “contract”, the date of termination of the eligibility, service, or assignment on which the debt is based.

CONSOLIDATED SPECIAL PAYS (CSP)

1. ACCESSION BONUS (AB)

a. Eligibility. To be eligible for AB, an individual must:

(1) Be a graduate of a school of nursing accredited by the National League for Nursing Accrediting Commission (NLNAC) or the Commission on Collegiate Nursing Education (CCNE) that conferred a baccalaureate degree or higher in nursing.

(2) Have successfully passed the Registered Nurse National Council Licensure Examination (NCLEX), and

(3) Be fully qualified to hold a commission or appointment as a commissioned officer in an Active Component of the Nurse Corps.

(4) Have a current, valid, unrestricted license or approved waiver.

(5) At the time of commission or appointment, have completed all mandatory service obligations if financial assistance was received from the DoD to pursue a course of study to become an officer, or pursue a course of study leading towards appointment in the Nurse Corps. This includes, but is not limited to, participants and former participants of a Military Service Academy, Reserve Officers Training Corps, Armed Forces Health Professions Scholarship Program, Financial Assistance Program, Uniformed Services University of the Health Sciences, Nurse Corps Program, and other commissioning programs.

(6) Execute a written agreement to accept a commission or appointment as an officer of the Nurse Corps to serve on active duty for a specific period. An individual who holds an appointment as a Nurse Corps officer in either the Active or Reserve Component is not eligible for an AB. A former officer who no longer holds an appointment or commission, and is otherwise qualified and eligible must have been honorably discharged or released from uniformed service at least 24 months prior to executing the written agreement to receive AB.

b. AB Amounts. Nurse Corps Accession Bonus amounts are listed in Table 1.

c. Service Obligations. During the discharge of the service obligation associated with AB, those individuals meeting eligibility requirements for Incentive Pay (IP) in those specialties where IP is available, are eligible to apply for and receive IP. Any additional obligation incurred by these pays shall be served concurrently. During the discharge of the service obligation associated with AB, individuals are not eligible for a Retention Bonus (RB).

d. Authorized AB. The Chief, Navy Recruiting Command, upon acceptance of the written agreement, approve AB to an eligible individual in the amount in Table 1 for a 3-year or 4-year obligation. Eligible individuals who sign a written agreement to serve on active duty or in an active status in exchange for receiving AB are authorized to receive AB. Based on Service-unique requirements, the Chief, Navy Recruiting Command may decline to offer AB to a Nurse. Once the agreement is entered into, Nurses are only authorized to enter other special pay agreements under CSP as defined in USC Title 37, Chapter 5, Section 335.
2. IP

a. Eligibility. A Certified Registered Nurse Anesthetist (CRNA) is eligible for IP if he or she:

(1) Assigned a Primary Specialty of CRNA (1972) for which IP is being paid, unless terminated.

(2) Executes a written agreement to remain on active duty beginning on the date the contract is executed. Eligible CRNA officers are required to submit requests when they become eligible for a higher IP rate. For those who complete an RB and the IP rate remains the same submission of a new IP agreement is not required.

(a) For Active Components: active duty for a period of not less than 1 year.

(b) For Reserve Component on Active Duty: active duty for a period of more than 30 days and not for training only.

(3) Possesses an unrestricted license (or approved waiver). Subject to acceptance by the Chief, BUMED, an officer must be currently credentialed, privileged, and practicing at a facility designated by the military Service, in the Nurse Corps specialty for which IP is being paid. The Chief, BUMED may also approve recommendations on a case by case basis for IP payments to CRNAs assigned to positions requiring a substantial portion of time performing military-unique duties under adverse conditions, or in remote locations outside the United States, or that preclude the ability to spend appropriate time in a clinical setting.

b. Monthly Payments. Monthly IP payments for contracts shall be paid in the amount established by the Secretary of the Military Department concerned not to exceed the annual amount in Table 2.

c. Not Under RB Agreement. Subject to acceptance by the Chief, BUMED, a Nurse not under an RB agreement, who becomes eligible for a higher IP rate may request to terminate and renegotiate for the higher rate IP.

d. Under RB Agreement. Nurse Corps CRNAs who enter an RB contract shall continue IP eligibility at the IP rate in effect at the time the RB contract is effective, and will continue for the duration of the RB agreement.

e. Completion of Qualifying Training. The effective date of IP shall be calculated from the completion of the qualifying training plus 3 months.

3. RB

a. Eligibility. To be eligible for an RB, a Nurse Corps officer must:

(1) Be below the grade of O-7 for CRNAs, and below the grade O-6 for other Nurse Specialties.

(2) Hold a primary specialty listed in Table 2.

(3) must have completed a specialty nursing course approved by the Navy Surgeon General or a graduate program in the clinical specialty. For the purpose of determining eligibility the education suffix of the member’s primary subspecialty code requires an education suffix of “Q,” or a “K” with a secondary or tertiary with a “V” in the same specialty
(4) Be certified by a recognized board as listed in Table 4.

(5)
CRNA Nurses, have completed either:

(a) Any active duty service commitment incurred for participating in a commissioning program, and/or initial CRNA specialty education/training.

(b) The active duty service obligation (ADSO) for AB or Health Professions Loan Repayment Program (HPLRP) paid as an accession incentive. An individual eligible for AB and/or HPLRP may decline the AB/HPLRP (prior to first payment) and accept the RB.
(6)
Non-CRNA Nurse Specialties must have no obligation at time RB is entered into, and unable to attend DUINS while under an RB agreement.

(7) Have completed specialty qualification for which the RB is being paid prior to the beginning of the fiscal year during which a written agreement is executed, but no earlier than 3 months after completing qualifying training.

(8) Have executed a written agreement, accepted by the Chief, BUMED, to remain on active duty in the specialty for which the RB is being paid for 2, 3, or 4 years.

(9) Have a current, valid, unrestricted license or approved waiver, and subject to acceptance by the Chief, BUMED, must be currently credentialed, privileged in a listed specialty, and practicing at a facility designated by the Chief, BUMED, in the Nurse Specialty for which the RB is being paid listed in Table 2.

b. Service-Unique Requirements. Based on Service-unique requirements, the Chief, BUMED may decline to offer an RB to Nurses or may restrict the length of an RB contract to less than 4 years.

c. Prior Multiyear Pay (MP) or RB. Subject to acceptance by the Chief, BUMED, a Nurse with an existing MP, or RB contract as authorized in this attachment, may request termination of that contract to enter into a new RB contract with an equal or longer obligation at the RB annual rate in effect at the time of execution of the new RB contract. The new obligation period shall not retroactively cover any portion or period that was executed under the old contract. An officer may not receive a special pay under both the Legacy and CSP for the same activity, skill, or period of service.

d. ADSOs. ADSOs for an RB shall be established in accordance with subparagraphs 3.d.(1) through 3.d.(4) of this attachment.

(1) ADSOs for education and training and previous MP agreements shall be served before serving the RB ADSO.

(2) When no education and training ADSO exists at the time of an RB contract execution, the RB ADSO shall be served concurrently with the RB contract period and all non-education and training ADSOs. Also, if the RB contract is executed before the start date of clinical/specialty nursing training and no other education and training ADSO exists, the RB ADSO shall be served concurrently with the RB contract period. However, if the RB contract is executed on or after the start date of clinical/specialty nursing training, the Nurse is obligated for the full clinical/specialty nursing training period and the RB ADSO shall begin 1 day after the clinical/specialty nursing training ADSO is completed. Once a Nurse has begun to serve an RB ADSO, he or she shall serve it concurrently with any future ADSO, including obligations for other special pay agreements or medical education and training obligations incurred after the execution date for that particular RB contract.

(3) Obligations for an RB may be served concurrently with any other service obligation, to include IP, Board Certified Pay (BCP), promotion, non-clinical/non-specialty doctorate degree, non-clinical/non-specialty master’s degree, and non-nursing military schooling.

(4) During the discharge of the service obligation associated with the

HPLRP paid as a retention incentive, CRNA nurses are eligible for an RB. The RB ADSO is consecutive to all HPLRP obligations.

e. Annual Pay Amounts for Multiyear RB. Annual payment amounts for multiyear RB contracts shall be in the amounts in Table 2. The RB shall be paid annually on the anniversary date of contract.

4. BCP. CRNA, Nurse Practitioners, and Midwives are eligible to receive BCP at the annual rate as indicated in Table 3 paid in equal monthly amounts. To be eligible for BCP, an officer must:

a. Hold the eligible Primary Specialty for the duration of BCP.

b. Have a post-baccalaureate degree in the clinical specialty. A post-master’s certificate acceptable to the Chief, BUMED can satisfy this requirement.

c. Be certified by a professional recognized board, in a designated health profession clinical specialty contained in Table 5.
5. PAYMENT. IP and BCP shall be paid monthly. RB shall be paid in annual installments for the length of the agreement, and AB may be paid in a lump sum, monthly payments, or in periodic installments. Upon acceptance by the Chief, BUMED, the total amount paid under the agreement shall be fixed during the length of the agreement. The amount of each bonus or pay is listed in Tables 1-3.
PART I. ABBREVIATIONS AND ACRONYMS

	AB
	Accession Bonus

	ADSO
	Active Duty Service Obligation

	APRNs
	Advanced Practice Registered Nurses

	ASD(HA)
	Assistant Secretary of Defense for Health Affairs

	CCNE

CRNA
	Commission on Collegiate Nursing Education

Certified Registered Nurse Anesthetist

	CSP

HPLRP
	Consolidated Special Pay

Health Professions Loan Repayment Program

	IP
	Incentive Pay

	MP
	Multiyear Pay

	NCLEX
	National Council Licensure Examination

	NLNAC

RB
	National League for Nursing Accrediting Commission

Retention Bonus

PART II. DEFINITIONS
Accession Bonus (AB). Bonus paid upon accession pursuant to USC Title 37, Chapter 5, Section 335, paragraphs (a)(1) and (a)(2).

Advanced Practice Registered Nurses. Includes certified registered nurse anesthetists, nurse practitioners, and nurse midwives.

Board Certification Pay (BCP). A pay authorized to health professions officers who earn board certification by an approved certifying agency. Pay authorized under USC Title 37, Chapter 5, Section 335, paragraph (c)).

Credentialed. A qualification held by a health professions officer constituting evidence of qualifying education, training, licensure, experience, current competence, etc.
Nurse Corps officer. An officer of the Nurse Corps of the Army, Navy, or Air Force.

Incentive Pay (IP). A pay authorized to a health professions officer serving on active duty in a designated health profession specialty for a healthcare related skill. Pay authorized under USC Title 37, Chapter 5, Section 335, paragraph (b).

Multi-year Pay (MP). Pay given for obligated service of 2, 3, or 4 years.

Commissioning Program. Any program of education or training funded by the government authorizing commissioning, such as Military Service Academy, Reserve Officers Training Corps, Armed Forces Health Professions Scholarship Program, Financial Assistance Program, Uniformed Services University of the Health Sciences, Nurse Candidate Program, or any other commissioning programs.

Practicing. Meeting the practicing requirements to maintain privileges by the Privileging Authority.

Privileged. Permission/authorization for an independent provider to provide medical or other patient care services in the granting institution or billet. Clinical privileges define the scope and limits of practice for individual providers and are based on the capability of the healthcare facility, the provider’s licensure, relevant training and experience, current competence, health status, and judgment.
Retention Bonus (RB). A bonus paid to obligate an officer for a specified period of time (2, 3, or 4 years) authorized under USC Title 37, Chapter 5, Section 335,paragraph (a)(3).
Table 1:

	NURSE ACCESSION BONUS (AB)
	

	AB Active Duty Obligation
	Lump Sum Rate

	3-Year
	$20,000

	4-Year
	$30,000

Table 2:

[image: image3]
Table 3:

	Board Certification Pay (BCP) 1-year rate (prorated monthly)
	$6,000

Table 4 : Recognized Boards for IP and/or RB

	American Academy of Nurse Practitioners National Certification Program (AANP)
	Competency & Credentialing Institute Certified (CCI)

	American Association of Critical Care Nurses (AACN)
	National Board on Certification and Recertification of Nurse Anesthetist (NBCRNA)

	American Midwifery Certification Board (AMCB)
	Pediatric Nursing Certification Board (PNCB)

	American Nurses Credentialing Center (ANCC)

Table 5:

	Approved Nurse Corps Board Certifications for BCP

	Specialty
	Sponsor
	Responsibility
	Board

	CRNA
	American Association of Nurse Anesthetists
	National Board of Certification and Recertification for Nurse Anesthetists
	Nurse Anesthetist

	NP
	American Nurses Association
	American Nurses Credentialing Center, American Academy of Nurse Practitioners or Pediatric Nursing Certification Board

	
	
	
	Family Nurse Practitioner

	
	
	
	Pediatric Nurse Practitioner

	
	
	
	Psychiatric/Mental Health Nurse Practitioner

	
	
	
	

	
	
	
	

	Nurse Midwife
	National Commission for Certifying Agencies
	American Midwifery Certification Board
	Nurse Midwife

MEDICAL SERVICEC CORPS SPECIAL PAY GUIDANCE
LEGACY TO CONSOLIDATED SPECIAL PAYS (CSP):

This pay plan applies to the Navy Medical Service Corps special pays as authorized by ASD(HA) memo Health Professions Officer Special and Incentive Pay Plan dated 27 September 2016. All Medical Service Corps officers receiving special pays in FY17 will convert to Consolidated Special Pays (CSP) as directed by the National Defense Authorization Act (NDAA) of 2008 (Public Law 110-181).

1. Medical Service Corps Officers under a Legacy Multi-year Special Pay (MP) contract due an anniversary installment in FY17.

a. The contract will be amended to reflect the MP agreement is now a CSP Retention Bonus (RB). Everything contained in the original MP agreement will remain the same. Effective the date of the anniversary payment of the Optometry Retention Bonus (ORB), Optometrists are to submit a request for the CSP Incentive Pay (IP), which the rates and payments are explained in this Pay Plan. Amended contracts will not incur any additional Active Duty Service Obligation (ADSO); however, future contracts will follow the rules set forth in this and future pay plans and may incur additional obligations if the RB agreement is entered subsequent to any education or training obligations as this Pay Plan will explain.

b. Medical Service Corps Officers board certified prior to 1 Oct 16 will be eligible to enter the CSP BCP effective 1 July 2017, or if eligible, the date the officer enters an RB and/or IP agreement, whichever is the latest date.
c. Medical Service Corps Officers initially board certified in FY17 are eligible to enter the CSP BCP effective the date of certification, date of entry on active duty, or date fulfilling all eligibility criteria, whichever is the latest date.
To receive a bonus or pay, an officer determined to be eligible for the bonus or pay shall enter into a written agreement, if required as explained below:

2. TERMINATION OF ENTITLEMENT TO SPECIAL PAY: A Commanding Officer may submit a request to Chief, BUMED to terminate at any time, or endorse recommending disapproval a request, a Medical Corps officer’s IP, RB, or BCP. Reasons for termination of IP and/or RB may include, but are not necessarily limited to: Loss of privileges; Courts martial convictions; violations of the Uniform Code of Military Justice; failure to maintain a current, unrestricted license to practice medicine, or reasons that are in the best interest of the Navy. Chief, BUMED will make determination on what, if any, special pays are to be terminated/denied. If entitlement to one or more of the aforementioned special pays is approved to be terminated/denied, the officer shall be paid, on a pro-rata basis, the portion served up to the official date of termination/denial.
A special pay that is terminated will result in recoupment of the unexecuted portion of the agreement. Caution should be taken to ensure all regulations have been adhered to by the command regarding the program for which the recommendation is being made, and the member has been given every opportunity to correct any deficiencies prior to recommending termination or denial of special pays. Also, it is essential the officer must be counseled by the command regarding this recommendation prior to submission to Chief, BUMED.

Eligibility for special pays is determined by Chief, BUMED, and includes determination of whether member is able to obligate for the length of the agreement being requested. Special Pay obligations cannot exceed statutory service limits as determined by Chief, BUMED.

3.
REPAYMENT POLICY:

a.
Except as provided in paragraphs b and c below, an officer who is paid IP, RB, or BCP the receipt of which is contingent upon the officer fulfilling specified conditions of eligibility, service, or assignment, shall repay the United States any unearned portion of the IP, RB, or BCP if the officer fails to fulfill the conditions of eligibility, service, or assignment and may not receive any unpaid amount of the IP, RB, or BCP after failing to fulfill such specified conditions. Situations requiring repayment include, but are not limited to:

1) An approved request for voluntary release from the written agreement specifying the conditions for receipt of the bonus or pay if, due to unusual circumstances, it is determined by the designated competent authority of the Navy that such release would clearly be in the best interests of both the Navy and the officer concerned;

2) An approved voluntary separation from the Naval service, or from active duty in the Naval service, or release from an active status in the Navy Reserve prior to fulfillment of the terms and conditions such as the period of service obligation required for receipt of the bonus or special or incentive pay;

3) An approved voluntary request for relief from an assignment;

4) Failure to execute orders to a billet commensurate with the officer’s specialty or skill, grade, or career progression;

5) Disability or physical disqualification resulting from misconduct, willful neglect, or incurred during a period of unauthorized absence;

6) Upon processing for separation for cause, including misconduct;

7) An approved detachment for cause; and

8) Upon processing for separation by reason of weight control and/or physical readiness test failure.

9) Upon promotion to O-7 repayment for unearned IP and/or RB. However, an officer continues eligibility for both IP and RB while frocked to O-7 or higher.

b. If for any of the following reasons an officer fails to fulfill the specified conditions of eligibility, service, or assignment for which IP, RB, or BCP are paid to the officer, repayment of the unearned portion of the IP, RB, or BCP is not required, but any remaining unpaid amount shall not be paid:

1) Separation from the Naval service by operation of laws or regulations independent of misconduct;

2) Separation from the Naval service under a hardship separation or sole survivor discharge as defined under section 303a(e)(2)(B) of Title 37, United States Code.

3) Where the Secretary of the Navy (or designee) determines that repayment of the unearned portion of the pay or bonus would be contrary to a personnel policy or management objective, against equity or good conscience, or contrary to the best interests of the United States.

c. If for any of the following reasons an officer fails to fulfill the specified conditions of eligibility, service, or assignment for which IP, RB or BCP are paid to the officer, repayment of the unearned portion of the pay or bonus will not be required, and any remaining unpaid amount will be paid to the member’s final pay account or upon separation:

1) Disability separation or retirement under Chapter 61 of Title 10, United States Code, where such disability is not the result of the officer’s misconduct, willful neglect, or incurred during a period of unauthorized absence; and, the injury or illness was incurred in the line of duty in a combat zone designated by the President or the Secretary of Defense or in a combat related operation designated by the Secretary of Defense.

2) Death in which the proximate cause is not misconduct on the part of the officer or individual; or

3) Where the Secretary of the Navy (or designee) determines that the repayment of the unearned portion of the pay or bonus received by the officer and to refrain from paying any remaining unpaid amount to the officer would be contrary to a personnel policy or management objective, against equity or good conscience, or contrary to the best interests of the United States.

4. BANKRUPTCY. An obligation to repay the United States as described herein is, for all purposes, a debt owed to the United States. A discharge in bankruptcy under Title 11, United States Code does not discharge an officer from such debt if the discharge order is entered less than 5 years after—

a. The date of termination of the written agreement or “contract” on which the debt is based; or

b. In the absence of such written agreement or “contract”, the date of termination of the eligibility, service, or assignment on which the debt is based.

CONSOLIDATED SPECIAL PAYS (CSP)

1. ACCESSION BONUS (AB)

a. Eligibility. To be eligible for AB, an individual must:

(1)
Be a graduate of an accredited school in his or her clinical specialty.

(2)
Be fully qualified to hold a commission or appointment as a commissioned officer in an Active or Reserve Component in their designated clinical specialty.

(3)
At the time of commission or appointment, have completed all mandatory service obligations if financial assistance was received from the DoD in order to pursue a course of study to become an officer, or pursue a course of study leading towards appointment in the Corps/specialty. This includes, but is not limited to, participants and former participants of the Military Service Academy, Reserve Officers Training Corps, Armed Forces Health Professions Scholarship Program, Financial Assistance Program, Uniformed Services University of the Health Sciences, and other commissioning programs.

(4)
Execute a written agreement to accept a commission or appointment as a HPO of the Military Service to serve on active duty for a specific period. An individual who holds an appointment as an officer in either the Active or Reserve Component is not eligible for an AB. A former officer who no longer holds an appointment or commission and is otherwise qualified and eligible must have been honorably discharged or released from uniformed service at least 24 months prior to executing the written agreement to receive AB.

b. Health Care Providers (HCPs). In addition to the requirements in paragraphs 1.a(1) through 1.a(4) of this attachment, HPOs who are HCPs must possess a current, valid, unrestricted license (or an approved waiver) and be qualified in their respective specialties.

c. AB Amounts. HPO AB amounts are listed in Table 1.

d. Service Obligations. During the discharge of the service obligation associated with AB, individuals are eligible for Incentive Pay (IP). Any additional obligation incurred by these pays shall be served concurrently. During the discharge of the service obligation associated with AB, individuals are not eligible for a Retention Bonus (RB).

e. Authorized AB. The Chief, Navy Recruiting Command, upon acceptance of the written agreement, approve AB to an eligible individual in the amount in Table 1 for a 3-year or 4-year obligation. Eligible individuals who sign a written agreement to serve on active duty or in an active status in exchange for receiving AB are authorized to receive AB. Based on Service-unique requirements, the Chief, Navy Recruiting Command may decline to offer AB to any specialty that is otherwise eligible. Once the agreement is entered into, HPOs are only authorized to enter other special pay agreements under CSP as defined in section 335 of Reference (b).
2. IP
a. Eligibility. A HPO is eligible for IP if he or she:

(1) Is serving in the HPO specialty for which the IP is being paid, unless terminated.

(2) Executes a written agreement to remain on active duty beginning on the date the contract is executed. Eligible officers are required to submit requests when they become eligible for a higher IP rate. For those who complete an RB and the IP rate remains the same submission of a new IP agreement is not required.
(a) For Active Component: active duty for a period of not less than 1 year.
(b) For Reserve Component on active duty: active duty for a period of more than 30 days and not for training only.

(3)
When a HCP, possess an unrestricted license (or approved waiver), and be qualified in his or her specialty. Subject to acceptance by the Chief, BUMED, a HCP must be credentialed, privileged, and practicing at a facility designated by the military service, in the specialty for which the IP is being paid. The Chief, BUMED may also approve recommendations on a case-by-case basis for IP payments to HPOs assigned to positions requiring a substantial portion of time performing military-unique duties under adverse conditions, or in remote locations outside the United States, or that preclude the ability to spend appropriate time in a clinical setting.

b. Monthly Payments. Monthly IP payments for contracts shall be paid in the amounts established by the Secretary of the Military Department concerned not to exceed the annual amount in Table 2.

c. Not Under RB Agreement. Subject to acceptance by the Chief, BUMED, a HPO not under an RB agreement, who becomes eligible for a higher IP rate may request to terminate and renegotiate for the higher IP rate.

d. Under RB Agreement. HPOs who enter an RB contract shall continue IP eligibility at the IP rate in effect at the time the RB contract is effective, and will continue for the duration of the RB agreement.

e. Completion of Qualifying Training. The effective date of IP shall be calculated from the completion of the qualifying training plus 3 months.

3. RB

a. Eligibility. To be eligible for an RB, a HPO must:

(1) Be below the grade of O-7.

(2) Have completed either:

(a) Any active duty service commitment incurred for participating in a commissioning program.

(b) The active duty service obligation (ADSO) for AB or Health Professions Loan Repayment Program (HPLRP) paid as an accession incentive. An individual eligible for AB and/or HPLRP may decline the AB/HPLRP (prior to first payment) and accept the RB.

(3) Have completed specialty qualification for which the RB is being paid prior to the beginning of the fiscal year during which a written agreement is executed, but no earlier than 3 months after completing qualifying training.

(4) Have executed a written agreement, accepted by the Chief, BUMED, to remain on active duty in the specialty for which the RB is being paid for 2, 3, or 4 years.

(5) If also a HCP, have a current, valid, unrestricted license or approved waiver, and subject to acceptance by the Chief, BUMED, must be currently credentialed, privileged, and practicing at a facility designated by the Chief, BUMED, in the specialty for which the RB is being paid.

(6) The Chief, BUMED may also approve recommendations on a case by case basis for RB payments to HPOs assigned to positions requiring a substantial portion of time performing military-unique duties under adverse conditions or in remote locations outside the United States, or that preclude the ability to spend appropriate time in a clinical setting.

b. Service-Unique Requirements. Based on Service-unique requirements, the Chief, BUMED may decline to offer an RB to HPOs or may restrict the length of an RB contract to less than 4 years.

c. Prior Multiyear Pay (MP) or RB. Subject to acceptance by the Chief, BUMED, a HPO with an existing RB contract as authorized in this attachment, may request termination of that contract to enter into a new RB contract with an equal or longer obligation at the RB annual rate in effect at the time of execution of the new RB contract. The new obligation period shall not retroactively cover any portion or period that was executed under the old contract. An officer may not receive a special pay under both Legacy Special Pays and CSP for the same activity, skill, or period of service.

d. ADSOs. ADSOs for an RB shall be established in accordance with paragraphs 3.d.(1) through 3.d.(4) of this attachment.
(1) ADSOs for education and training and previous MP agreements shall be served before serving the RB ADSO.

(2)
When no education and training ADSO exists at the time of an RB contract execution, the RB ADSO shall be served concurrently with the RB contract period and all non-education and training ADSOs. Also, if the RB contract is executed before the start date of specialty qualification training and no other education and training ADSO exists, the RB ADSO shall be served concurrently with the RB contract period. However, if the RB contract is executed on or after the start date of specialty qualification training, the HPO is obligated for the full specialty qualification training period and the RB ADSO shall begin 1 day after the specialty qualification training ADSO is completed. Once a HPO has begun to serve an RB ADSO, he or she shall serve it concurrently with any future ADSO, including obligations for other special pay agreements or medical education and training obligations incurred after the execution date for that particular RB contract.
(3) Obligations for an RB may be served concurrently with any other service obligation, to include IP, Board Certification Pay (BCP), promotion, non-clinical/non-specialty doctorate degree, non-clinical/non-specialty master’s degree, and non-medical military schooling.

(4) During the discharge of the service obligation associated with HPLRP paid as a retention incentive, individuals are eligible for an RB. The RB ADSO is consecutive to all HPLRP obligations.

e.
Annual Pay Amounts for Multiyear RB. Annual payment amounts for multiyear RB contracts shall be in the amounts in Table 2. The RB shall be paid annually on the anniversary date of contract.
4. BCP. HPOs are eligible to receive BCP at the annual rate as indicated in Table 3 paid in equal monthly amounts. To be eligible for BCP, a HPO must:

a. Hold the Specialty as the Primary Specialty for the duration of the BCP.

b. Have a post-baccalaureate degree in his or her clinical specialty.

c. Be certified by a recognized board in the clinical specialty as listed in Table 4.

c. If also an HCP: possess a current, valid, unrestricted license or approved waiver.

5. PAYMENT. IP and BCP shall be paid monthly. RB shall be paid in annual installments for the length of the agreement, and AB may be paid in a lump sum, monthly payments, or in periodic installments. Upon acceptance by the Chief, BUMED, the total amount paid under the agreement shall be fixed during the length of the agreement. The amount of each bonus or pay is listed in Tables 1-3.

GLOSSARY
PART I. ABBREVIATIONS AND ACRONYMS

	AB
	Accession Bonus

	ADSO
	Active Duty Service Obligation

	ASD(HA)
	Assistant Secretary of Defense for Health Affairs

	BCP
	Board Certification Pay

	CSP
	Consolidated Special Pay

	HCP
	Health Care Provider

	HPLRP
	Health Professions Loan Repayment Program

	HPO
	Health Professions Officer

	IP
	Incentive Pay

	MP
	Multiyear Pay

	RB
	Retention Bonus

	
	

PART II. DEFINITIONS
Accession Bonus (AB). Bonus paid upon accession pursuant to USC Title 37, Chapter 5, Section 335, paragraphs (a)(1) and (a) (2).
Board Certification Pay (BCP). A pay authorized to health professions officer who earns board certification by an approved certifying agency. Pay authorized under USC Title 37, Chapter 5, Section 335,paragraph (c).

Credentialed. A qualification held by a health professions officer constituting evidence of qualifying education, training, licensure, experience, current competence, etc.

Incentive Pay (IP). A pay authorized to a health professions officer serving on active duty in a designated health profession specialty for a healthcare related skill. Pay authorized under USC Title 37, Chapter 5, Section 335,paragraph (b).

Multi-year Pay (MP). Pay given for obligated service of 2, 3, or 4 years.

Commissioning Program. Any program of education or training funded by the government authorizing commissioning, such as Military Service Academy, Reserve Officers Training Corps, Armed Forces Health Professions Scholarship Program, Financial Assistance Program, Uniformed Services University of the Health Sciences, or any other commissioning programs.

Practicing. Meeting the practicing requirements to maintain privileges by the Privileging Authority.

Privileged. Permission/authorization for an independent provider to provide medical or other patient care services in the granting institution or billet. Clinical privileges define the scope and limits of practice for individual providers and are based on the capability of the healthcare facility, the provider’s licensure, relevant training and experience, current competence, health status, and judgment.
Retention Bonus (RB). A bonus paid to obligate an officer for a specified period of time (2, 3, or 4 years) authorized under USC Title 37, Chapter 5, Section 335,paragraph (a)(3).

Table 1.

	Accession Bonus (AB) Rates by Specialty

	SPECIALTY
	Lump Sum

	
	3-Year Obligation
	4-Year Obligation

	Pharmacist
	$0
	$30,000

	Physician Assistant
	$37,500
	$60,000

	Psychologist
	$37,500
	$60,000

	Social Worker
	$18,750
	$30,000

Table 2.

	Incentive Pay/Retention Bonus (IP/RB) Rates by Specialty

	SPECIALTY
	Amount Paid Per Year or a:

	
	Entry Level, In Training, or Training ADSO

1-Year Rate
	Fully Qualified

IP Rate/Year

(with and without RB)
	RB

2-Year Rate
	RB

3-Year Rate
	RB

4-Year Rate

	Optometrist
	$1,200
	$1,200
	$5,000
	$8,000
	$10,000

	Pharmacist
	$0
	$0
	$15,000
	$15,000
	$15,000

	Physician Assistant
	$0
	$5,000
	$10,000
	$15,000
	$20,000

	Psychologist
	$0
	$5,000
	$10,000
	$15,000
	$20,000

	Social Worker
	$0
	$0
	$5,000
	$8,000
	$10,000

Table 3.

	Annual Board Certification Pay (BCP) Rate for HPOs

	$6,000

Table 4.

	Approved Specialty Professional Boards Eligible for Board Certification Pay (BCP)

	SPECIALTY
	SPONSOR
	RESPONSIBILITY
	BOARD(S)

	Audiology/

Speech Pathology
	American Speech-Language Hearing Association
	Council for Clinical Certification in Audiology and Speech-Language Pathology
	1. Audiology (CCC-A)

2. Speech-Language Pathology (CCC-SLP)

	
	American Board of Audiology
	Clinical Certification Board
	1. Audiology

2. Advanced Certification with Specialty Recognition (various)

	Biochemistry
	Commission on Accreditation in Clinical Chemistry
	American Board of Clinical Chemistry
	Fellow of the Academy of Clinical Biochemistry

	Dietetics
	Academy of Nutrition and Dietetics
	Commission on Dietetic Registration
	1. Pediatric Nutrition

2. Renal Nutrition

3. Metabolic Nutrition

4. Sports Dietetics

5. Gerontological Nutrition

6. Oncology Nutrition

7. Advanced Practice Certification in Clinical Nutrition

	
	American Society for Parenteral and Enteral Nutrition
	The National Board of Nutrition Support Certification
	Certified Nutrition Support Clinician

	
	National Certification Board for Diabetes Educators
	National Certification Board for Diabetes Educators
	Certified Diabetes Educator

	
	National Commission for Health Education Credentialing
	National Commission for Health Education Credentialing
	1. Certified Health Education Specialists

2. Master Certified Health Education Specialist

	Medical Physicist
	American Board of Radiology
	American Board of Medical Specialties
	Subspecialties of nuclear medical physics, diagnostic medical physics, and therapeutic medical physics

	Approved Specialty Professional Boards Eligible for BCP cont.

	Occupational Therapy
	American Occupational Therapy Association (AOTA)
	AOTA Board for Advanced and Specialty Certification
	1. Gerontology

2. Mental Health

3. Pediatrics

4. Physical Rehabilitation

	
	Hand Therapy Certification Commission
	Hand Therapy Certification Commission
	Certified Hand Therapist

	
	Board of Certification in Professional Ergonomics
	Board of Certification in Professional Ergonomics
	1. Certified Professional Ergonomist

2. Certified Human Factors Professional

3. Certified User Experience Professional

	
	Academy of Certified Brain Injury Specialists
	Academy of Certified Brain Injury Specialists
	Certified Brain Injury Specialist Trainer

	Optometry
	American Academy of Optometry
	American Academy of Optometry
	Fellow in the American Optometric Association

	Pharmacy
	American Pharmacists Association
	Board of Pharmacy Specialties
	Any

	Physical

Therapy
	American Physical Therapy Association
	American Board of Physical Therapy Specialists
	1. Cardiopulmonary

2. Clinical Electrophysiology

3. Geriatrics

4. Neurology

5. Orthopedics

6. Pediatrics

7. Sports

8. Women’s Health

	Physician Assistant
	National Commission on Certification of Physician Assistants
	National Commission on Certification of Physician Assistants
	National Commission on Certification of Physician Assistants

	Podiatry
	American Podiatric Medical Association
	Council on Podiatric Medical Education
	1. American Board of Podiatric Medicine

2. American Board of Foot and Ankle Surgery

	Psychology

	American Psychological Association
	American Board of Professional Psychology
	Diplomate

	Social

Work
	American Board of Examiners In Clinical Social Work
	American Board of Examiners In Clinical Social Work
	Diplomate in Clinical Social Work

	
	National Association of Social Workers
	Competence Certification Commission
	Diplomate in Clinical Social Work

Family Nurse Practioner (1976)

$0

$10,000

$15,000

$20,000

Pediatric Nurse Practioner (1974)

$0

$10,000

$15,000

$20,000

Mental Health Nurse Practitioner (1973)

$0

$10,000

$15,000

$20,000

Nurse Midwife (1981)

$0

$10,000

$15,000

$20,000

Critical Care Nursing (1960)

$0

$10,000

$15,000

$20,000

Perioperative Nursing (1950)

$0

$10,000

$15,000

$20,000

Psychatric Nursing (1930)

$0

$10,000

$15,000

$20,000

Certified Registered Nurse Anesthetist (CRNA)

$20,000

$10,000

$15,000

$35,000

Fully Qualified

IP only 1-year rate

(prorated monthly)

RB 2-Year Rate

(Paid Annually)

RB 3-Year Rate

(Paid Annually)

RB 4-Year Rate

(Paid Annually)

NURSE CORPS IP SPECIALTIES

NURSE CORPS BCP SPECIALTIES

CRNA

Midwife

Nurse Practitioner (Listed above)

13

