What Every Airman Should Know To

Be Successful

In His Or Her Air Force!

[image: image1.wmf]

3rd Edition
[image: image2.wmf]

This is the Genesis of Lt Col Linden J. Torchia.

Written By:

MSgt Walter Lipscomb

SSgt Michael J. Griego

SSgt Zein Prater

Brought to you by: fromtheinside.us

(Copyright 1998

Exclude pages 31-32; excerpts from Arthur Elliot Carlisle.

Do not copy without express consent from the authors

Disclaimer

The information contained in this book is based solely upon personal opinions, and does not reflect in any way, officially or unofficially, the United States Air Force’s position. Its purpose, if successful, is to give you, no matter what stage you are in your career, a more strategic view, a “bird’s eye view” if you will, of how things in the Air Force really are and how they can be if knowledge, that all important knowledge, is applied systematically. Many topics may be new to you or you may simply just not agree with them. We ask that you please, read the material at least twice before passing judgment. In the end, take from it what you like, and by all means feel free to set the rest aside. We do sincerely hope that in some small way the information contained within will help you with either your career, as a person, as a leader, or a combination of the three.

Thanks,

Walt, Mike, and Zein

Note: To really profit from this book, we strongly encourage you to piggy-back this information with the PFE. Have a good reading.

TABLE OF CONTENTS

Chapter I - The Big Picture - Why not you?
Getting the big picture by: Walt Lipscomb......................................
1

· Don’t let someone else take your stripe away from you..................
2
· It’s only a multiple choice test

· $3,000 extra every year just for passing a test

· When you put things on a scale, what results do you come to?

· Some Expressions I live by..
4
Chapter II - How to Perform Day-to-Day in the Air Force

Current expectations

· Responsibilities to the Air Force...
5
· Responsibilities to your supervisors..
6
· Orientate yourself to your supervisor’s position.............................
8
· The five steps needed to succeed in the Air Force..........................
9
· Responsibilities to your subordinates..
10
· Responsibilities to yourself...
12
Expectations as an NCO

· Leadership and management..
13
Chapter III - Promoting Yourself

How to get promoted

· Introduction...
15
· Junior enlisted promotions (AB-SrA)...
16
· Enlisted promotions (SSgt-MSgt)..
17
· Senior NCO promotions (SMSgt-CMSgt).....................................
20
· Enlisted promotions (questions and answers)................................
27
Chapter IV - EPRs

EPRs

· Examples of a good and bad EPR..
29
Chapter V - Reflections
Reflections on leadership

· Contributed by: SSgt Mark Miller and SSgt Alex Thomson………31

Epilogue

· Insights..
36

Chapter I

The Big Picture

GETTING THE BIG PICTURE

Do you ever feel lost, like you just don’t know which way to go? Should you stay in or take your chances on the outside? Do you definitely want to make rank, to do your very best? But, for some reason, and you’re not really quite sure why, you just can’t find the time? Well, these are some of the questions we all have to at one time or another wrestle with in our lives. But, please listen to me, you should never, and I mean never, no matter what, burn your bridges. As long as you’re in the United States Air Force, you need to understand that your opportunities are endless. You just have to, and I strongly suggest that you do, learn to capitalize on them.

Somebody has to be promoted, why not you? You can do anything if you want it badly enough. Just don’t let “can’t” be a part of your vocabulary. When I was in the sixth grade, I used to say “I can’t” a lot. My teacher would emphatically tell me to stop, that I was stunting my growth mentally. She said that, “If they can put a man on the moon, then you can do anything you set your mind to.” Since that time “can’t” is no longer part of my vocabulary. After you remove “Can’t” from your vocabulary, you “Can” really begin charting a course to success.

I’ll say it again, as long as you’re here, why shouldn’t it be you being promoted? What, you don’t want more prestige? You don’t want to be rewarded for your hard work? Wouldn’t you like to have a little more, or a lot more say in what goes on around you? Don’t you want to make more money, to take control of your own destiny? As of yet, I’ve met no one that did not feel better, in fact, did not feel on top of the world (the inspiration for the cover), about being selected for that next stripe. Do you know of anyone who’s wanted to give back their hard earned stripe?

Ben Franklin said, “An investment in education earns the best interest.” There can be no more poignant, to the point, quote than this for the United States Air Force NCO. An investment in education (PFE, PME, CDCs, and college), will definitely earn the best interest (stripes and money). The simplicity of this statement, coupled with its far reaching impact, was a pleasant surprise to me and I smiled for a moment when I stumbled upon it.

Remember, all you have to do is try your best. My older brother, Reggie, told me when I was about 10 or 12 years old, that “Whatever you do, be the best at it. If you’re going to be a bum, be the best bum, if you’re going to be a doctor, be the best doctor.” You owe it to yourself to do your very best!

[image: image3.wmf]
Which way should I go?
This Pan

Procrastination

[image: image4.wmf]
This Pan

Being Promoted

More Prestige

Awards for Hard Work

Money

Put things on a scale.
Don’t let someone else take your stripe away from you:

· Hey everybody, it’s only a multiple choice test: In junior high, I promised myself to never, never fail a multiple choice test. I mean, I can understand a subjective test, but multiple choice, think about it, multiple choice, the answers are already on the page!

· You can average about $3,000 extra every year, just for passing a test: Who does not need $3,000? That’s a paid family vacation every year for the rest of your career, and it’s multiplied for every stripe you make!
· When you put things on a scale, what results do you come to? Think long and hard about it, they sent you to Basic Training–the basis for the PFE Test. Then, they sent you to Tech School, and you had to complete your CDCs for your five-level upgrade–the basis for the SKT Test. They provide you with CDCs and a PFE free of charge. There’s no guess work where the answers come from–all the answers to the multiple choice tests are in these books. So, what more do you want! I know, I know, for you “witty” ones, you’re thinking, you want the answers. Ha! Ha! I beat you to the punch line, smile.

Colorful illustrations to bring home the point

Here’s a little joke, to emphasize my point. There was this guy sitting in his house during a terrible rain storm. He started getting worried because the streets were starting to flood. But he calmed himself down by saying, “I don’t have to worry, God will save me.” The next thing you know, this big four wheel drive jeep pulls up and the driver yells out of the window, “The whole area’s about to flood, come with me, and I’ll give you a ride to safety!” The guy says, “No, no that’s all right, God will save me.” So the man in the jeep drives away. Now it’s starting to flood really bad and the water starts coming in the door. The next thing you know, some people come by in a boat and tell the guy to come with them because the storm’s only going to get worse. But, again the guy says, “No, that’s all right, God will save me.” So, the boat speeds away. Now after a while, the water is so high, the guy is sitting on top of his house. Then out of nowhere this helicopter flies over and the pilot says, “Hey, the whole area’s flooded, you’re going to die if you don’t come with me, I’ll give you a ride to safety.” The guy says, “No, no that’s all right, God will save me.” So the man in the helicopter flies away. After a while, the water gets so high that the guy drowns. When he gets to heaven, he asks God, “What happened, I believed you would save me, why did you let me drown?” God replies, “Listen you darn fool, I sent you a jeep, a boat, and a helicopter, what more do you want?”

The moral of the story is you must be able to recognize your jeep, your boat, and your helicopter. When an opportunity presents itself, don’t let it just slip through your fingers; grab it by the horns. It could mean the difference between success and failure. This applies no matter where you go or what you do in life. Now I ask, “What more do you want from your Air Force before you see the opportunities before you?”

If it still does not hit home, then I’ll attempt to illustrate my point another way. I hope I’m successful at it, my fingers are crossed that I will be, so here we go!

In high school, or for that matter, in college, if the teacher gave you a multiple choice test under the easy format the Air Force uses, you’d ask yourself, “Can this teacher really be this foolish, is he or she a substitute?” We all remember the days of the substitute! They were great! We all thought to ourselves, “This will be the easiest ‘A’ I’ll ever earn.”

If you think back for a moment to your school days, with the regular teacher that is, you’ll remember that you studied for hours, sometimes as if your very life depended on it, to pass finals. Heck, for that matter, you studied your “butt off” just to pass an everyday, run of the mill, test. Do you remember the anxiety of not knowing what to expect on the test the next day? I know, I know, I’m being a little winded here, but I’m coming to my point, so hold on–just relax, be happy! Since I’m already being a little on the long side, let me add a little about college. Here, in college, you pay someone thousands of dollars, it does not matter if the government forks over three-fourths, my point is still the same, that someone else is taking your money to allow you to take “their” tests!

My point you say, well my point is, that few of us have the same commitment when it comes to taking tests for our next stripe. Now, I’m not knocking education, I love books personally, and I try to spend every moment when I’m not at work or with my wife, reading. What I am saying is that if you really look at this thing for a moment you can see the irony. In high school you studied for free, and in college you give your hard earned money to someone else so they can give you their tests. By this time you should have figured out my next line. Congrats, if you have. If not, then here’s my grand finale. The Air Force pays you for taking their tests to make rank. I mean, they give you money! It’s just incredible to get paid for taking tests.

Now, here’s the real clincher, in school we all shot for “As” and “Bs” but in the military there’s not a prerequisite to moving up in rank. On average you only need to score 70s or 75s on both tests (PFE and SKT). That’s a low “D” or mid “C” respectively, in most schools. As for my case, a 75 was a “D-.” My school’s scale was 74 or below–F, 75-81–D, 82-87–C, 88-94–B, 95-100–A. So, when I say I’m not going to fail a multiple choice test, I mean I won’t get anything less than 75. I use, even today, my school’s standard as my benchmark. It may sound a little lofty, but if you reach for the stars–say you try for low 90s, and land on the moon–low 80s, you’ll still be much farther than where you started. You’ll be a “shoe-in” 95% of the time if you set your goals a little on the high side. This is especially true if you’ve been taking care of your record (EPRs, decorations, awards, etc.). I’ve made mid 90s to high 80s on just about every test I’ve taken in the Air Force. It’s resulted in me making all my stripes either on the first or second time around. I just shot for the stars, and it paid off handsomely for me. So, what are you waiting for? Just go for it!

Now that you’re out of breath from reading my long, protracted story, smile, I hope I’ve made my point. If not, I’ll put it in plain English, “Please, Read the Books.”
“A journey of a thousand miles begins with the first step.”

Some Expressions I Live By

[image: image5.wmf]
[image: image6.wmf]
The streets are covered with gold, you just have to know how to pick it up.

(This not only applies to money, but more importantly, to the extraordinary opportunities in life.)

“There are only two types of people in this world, those that talk about getting it done, and those that get it done.”

“The road to success is always bumpy.”

“You never know what you can discover, until you’re willing to lose sight of the shore.”

[image: image7.wmf]
Why roll the dice with your future or that of your family’s?

My last personal thought: In basic training I was in the 3701st squadron, “The Thunderbirds.”

There was a T-Bird on display outside the dorm, and the squadron’s motto was, “Lead, follow, or get out of the way.” I’ve tried to live by these words ever since. It’s been hard, sometimes down right difficult, but it has allowed me to make the right decisions when the going got tough.

Chapter II

How to Perform

Day-to-Day in the

Air Force

CURRENT EXPECTATIONS

Responsibilities to the Air Force

Military history has proven that we are all vital members of the Air Force. This is perhaps even more true today than ever before. You hold an important position within the structure of the Air Force unit. Therefore, the successes or failures (strengths or weaknesses) of a unit directly reflect your effectiveness. Throughout your career, your responsibilities will vary greatly, so to better equip yourself, never forget your basic responsibilities to the Air Force:

· Preserve peace and security for our nation at all times.

· Uphold the public trust placed in you.

· Exercise your full legal and moral authority in carrying out your responsibilities.

· Apply sound management and leadership techniques in accomplishing the mission.

· Strive for increased effectiveness in yourself and in those entrusted to your supervision.

· Remain loyal to your supervisors, subordinates, and contemporaries.

· Enhance the proud reputation of the Air Force through your personal example.

[image: image8.wmf]
Responsibilities To Your Supervisors
Now that you know your overall responsibilities to the Air Force, let’s take a look at your responsibilities to your supervisors. Your bosses will be influenced most by your past performance in certain areas (i.e., attitude, problem handling, communicative skills, and responsibility and initiative):

Attitude. Have you willingly accepted, indeed reached for work, regardless of your background experience? Your bosses are loaded with work, and they’ll appreciate an attitude on your part that indicates your willingness to shoulder some of the weight and walk beside them. Your attitude may be more important to your future than anything else. You’d be amazed at how many people hurt themselves EPR-wise because of their less than enthusiastic and cooperative attitude.

Problem handling. Does your supervisor have to redo much of your work? Do you turn again and again to your supervisor for assistance in solving the easier aspects of a problem? Do you leave a number of loose ends? All these aspects can have an influence on how your boss perceives you.

Communication skills. How well do you communicate with others? As you can imagine, you must be able to communicate clearly with others, both up and down the chain. Therefore, effective communication skills are a basic requirement for the successful performance of anyone. You must be able to write and speak so others understand you, listen so you’re able to understand others, and read so you’re able to expand your knowledge base. Are your communications with others clear or do they create misunderstandings because they’re vague? If you communicate unclearly, your boss may be the one who has to take the heat for it.

[image: image9.wmf]
There are only three things in life you can’t fake: a bad heart, poor arithmetic, and poor communication skills.

Responsibility and initiative. Do you display a sense of responsibility like your supervisors? Do you move out and do what needs to be done in your area without being pushed or prompted? Do you pursue aggressively the established objectives, or do you always wait for someone else to initiate? For example, do you wait for something to drop into your lap before moving out? Busy supervisors give high marks to those who aggressively pursue the best interests of the Air Force within their assigned area of responsibility. (We’ve discussed techniques you can use to do your job more effectively. These techniques apply regardless of the type of job you perform. As you do your day-to-day job, keep the following commandments in mind.)

TEN COMMANDMENTS TO BEING A GOOD SUBORDINATE

[image: image10.wmf]
I.

II.

III.

IV.

V.

VI.

VII.

VIII.

IX.

X.

Plain English is spoken throughout the Air Force. Try it, you’ll like it.

Keep it short. Einstein gave us relativity in one equation. If it were three pages plus tabs, he would have lost the Nobel prize.

Be honest. Bluffing isn’t beautiful. If you don’t know, say so (but find out as soon as possible).

Be receptive. If someone has a better idea, bend your thinking.

Sell your idea by knowing it inside and out. Be able to explain high points in 3 minutes. Be smooth but not oily.

Be persistent. Keep pushing your idea if it’s a good idea, or until your boss says it’s time to march, then back off.

Hustle. When you’re second on the street, it’s usually too late to show that you have a better idea.

Be accurate. Don’t rely on someone else to get the facts for you. Beware of the so-called experts with 25 years of experience and 10 minutes of knowledge.

Protect your boss. Never, never go around your boss (if you have to, because your boss is unavailable or there are time constraints, first, use good judgment in taking the initiative, and always, always back brief). Your boss needs to be fully informed at all times.

Keep it simple.

Orientate Yourself To Your Supervisor’s Position

The next technique, orientating yourself to your supervisor’s position, can be a little confusing, and most people feel they have to give up who they are to gain their boss’s admiration. This understandably leads to apprehension, but rest assured, nothing could be further from the truth. The secret lies in finding the proper balance between your expectations and those of your boss.

You’ll be faced with many challenges when trying to balance your expectations with those of your boss. Sometimes the answers won’t be apparent. In these cases your best course of action is to weigh each factor in the situation against three things. First ask yourself, is it right for the Air Force? Second, is it the right decision from my point of view? And third, and this applies whether you have people working for you or not, is it right for the people I have, or if you currently don’t have people under you, will have? There can be no mistaking that you’ll still make some bad choices, but your chances of success will increase exponentially with practice. We can definitely speak first hand that even if you’re trying your best and applying all the proper management techniques, there will still be “butt chewing days.” But, if you can take them in stride, learn from them, and hone your skills, one day you’ll discover that you’ve developed a very unique style; one that allows you to satisfy the mission and to still maintain who you are.

When the good times are lean and the bad times weigh heavy, try to remember these words, “Just don’t sweat the little things, and remember, everything is a little thing!” Most of us should be able to relate to, “Sweating the little things.” I mean, how many times have you promised yourself that you were going to remain calm when you’re in a tough situation, and before you know it, bang, you’re either mad at the person that caused the anxiety, mad at yourself for the situation, or you just simply stress out over it. If you’re human, like the three of us, this is a perpetual, never-ending, problem. So what can be done?

Well, at this stage, your best course of action is to just calm yourself, try to work through the problem systematically; and weigh it out against the three things mentioned earlier–the Air Force, yourself, and your people. Nine times out of ten you will come to the right conclusion. Eventually, you’ll start getting the answers quicker and with a lot less anxiety. Remember, “Don’t sweat the little things.”

The Five Steps Needed To Succeed In The Air Force:

· Have current and complete information.

· Keep your bosses informed.

· Submit only those projects which you as the commander would sign.

· Don’t agree unless you definitely do agree with the project.

· Be careful with criticism.

These rules are largely self-explanatory. As an effective subordinate, failure to have current and complete information is like a bank teller who’s short in their account–it’s the easiest way to lose respect.

Keeping your bosses informed is one of your primary tasks. There are a variety of techniques you can use here: meeting notes, memoranda, telephone calls, etc. For example, if your supervisors are en route to a meeting and new information turns up that is relevant to the discussion which they’re to undertake, you’d better get the information to them first; a note, a personal visit, or a telephone call, but whatever you do, don’t stand on ceremony. If you don’t keep your bosses informed, you're not doing your job.

If you develop a project you wouldn’t even support, why would you submit it up the chain? Don’t rely on someone else up the line to screen out your projects. Neither, should you rely on someone else to catch problems dealing with the project you’re responsible for. Nor, should you forward projects in which you only halfheartedly believe. Rather, forward only those projects which you’re willing to stand and fight for, only those which you, as the boss, would be willing to support.

During your tenure, there will be many occasions when projects are brought to you for

review and coordination. Don’t agree unless you do in fact agree, and you’re willing to defend the project. If you don’t agree, say you don’t agree. This will take courage and resolve on many occasions, and indeed, it will create a good deal of extra work, but at the same time, it’ll keep you out of trouble. If you concur readily when you shouldn’t, you’ll find that eventually you’ll get your boss in trouble, and then your inappropriate concurrence will come back to bite you and haunt you. Ask yourself these questions: “Is this in the best interest of the Air Force and, am I willing to advise my boss to back it?” With these criteria, you can’t go wrong.

[image: image11.wmf]
It seems like there’s never enough time to do a job right the first time, but there always seems to be enough time to do it over when the boss does not like it.

It’s very easy to criticize, particularly in the Air Force. You should try to be very careful with destructive criticism even if you may feel that “others” are not doing their job right. Chances are you don’t have the full story. Destructive criticism won’t help one bit, in fact, it usually makes matters worse. Remember, you must live and work with these people, and if you criticize them openly and publicly, what will their reaction be when you come to them for help? Try your hardest to provide constructive criticism; as a general rule, “You will get a lot more done with sugar than with salt.”

Responsibilities To Your Subordinates

[image: image12.wmf]
Never forget that our people are our most valuable resource.
Developing subordinates: Your subordinates are at various stages of maturity. In order to help them be effective Air Force members, you need to understand how to effectively lead, motivate and counsel them. You have important tasks as one of today’s leaders in developing your subordinates into tomorrow’s leaders. First, you must understand the authority you have as an Air Force leader, and then you must understand the importance of human resource development.

· Exercising your authority: As members of the profession of arms, all enlisted members are sworn to support and defend the constitution of the United States. Because of your grade and the authority of that grade, you must carry out the orders of your superiors. You also have the authority necessary to exercise leadership corresponding to your grade and assigned responsibility. You exercise this by effectively employing the people, material, equipment, and other resources under your control. You represent the Air Force to everyone you come in contact with. Personal integrity, loyalty, dedication, devotion to duty, and leadership must remain above reproach at all times. You must uphold Air Force policies, traditions and standards. You should, by word and example, exemplify the Air Force as a career and a way of life. You are both a model for subordinates and an ambassador to the civilian community.

· There are two types of authority: Position authority and Earned authority. Position authority is established by virtue of one's rank and allows the person in that position to direct policy downward. But, Earned authority, though you may not think it, accomplishes much, much more. Through exceptional dedication to professionalism, integrity and duty, you can earn the respect of your superiors, peers, and subordinates. You’ll be viewed as a leader–superiors and peers alike will seek you out for advice. More importantly, you’ll have the trust, respect, and admiration of your subordinates. People will follow you in the most difficult of situations. This is the hardest type of authority to achieve; but it is, hands down, the most rewarding and successful type.

· Human resource development: You have an important responsibility as a leader to help our subordinates fully develop into competent Air Force members.

· Delegation: Delegating duties and authority is one of the best things you can do to help develop your subordinates. This gives your workers a chance to grow and learn about new jobs and added responsibilities. It also gives you time to handle other aspects of your job.
· Problem solving: One of the most valuable assets a person can have is the ability to solve problems. So, showing your subordinates how to solve problems both as an individual and as a group member is part of the process of helping develop your subordinates into future Air Force leaders. By including your subordinates in the problem-solving process, you’re helping them develop the skills necessary to be an effective member and future leader.

[image: image13.wmf]
· Goal setting: Through goal setting, you can help your subordinates determine the who, what, when, and how. Goal setting works and helps make your subordinates more productive and committed to the organization. Your workers will appreciate knowing what is expected of them and in what timeframe.

· Goals must:

· Be specific: Tell them exactly what is expected of them.
· Be attainable: Show them they can achieve it.

· Provide feedback: By letting your subordinates know how they’re doing, they’ll know how well they’re investing their time and energies.
Responsibilities To Yourself

In addition to understanding your responsibilities to the Air Force, your supervisors, and your subordinates, you must understand that you have certain responsibilities to yourself. First, you must have sound values and ethics. You will develop a strong foundation from these, and they will help you in making better decisions, both on and off-duty. Once you’ve established a solid base, you should work on your personal development. Development must be constant and never ending. If you rest on your laurels and accept the status-quo, you will find that life has a peculiar way of passing you by. As you stagnate, you’ll find it harder and harder to advance, and often find yourself losing ground. You can drastically improve the quality of not only your career, but your life, by establishing strong, positive values and ethics, and striving every day for constant personal improvement.
“If you build your house on a weak foundation, one day it is sure to crumble!”

Key personal values:

· Integrity first: You must be trustworthy and honorable.

· Excellence in all you do: In any activity, always strive for your best.

[image: image14.png]

Your word and handshake must be as good as a written contract.
EXPECTATIONS AS AN NCO

[image: image15.wmf]
Leadership and Management

What is leadership? Leadership is the key to mission success. It is the means of welding people and resources into an effective military unit.

The mission: The primary task of a military organization is to perform its mission. Thus, the leader’s primary responsibility is to lead people to carry out the unit’s mission successfully.

The people: True leaders recognize no substitutes for hard productive work, intense concentration, and the willingness to assume total responsibility; they also recognize they cannot achieve these goals alone. They must develop and recognize their subordinates if they expect to excel over an extended period.

 Traits of a leader:

· Desire to influence

· Energy level

· Persistence

· Task competence

· Interpersonal skills

· Self confidence

· Decisiveness

· Flexibility

 Principles of leadership:

· Know yourself

· Know your job

· Set a positive example

· Accept responsibility

Functions of a leader: You must strive to achieve harmony within your working environment. This includes the development of solid professional relationships with officers, airmen, and Department of Defense civilians.

· Set goals and standards: Your unit’s mission comes from higher headquarters; you must support and also communicate your unit’s part of the mission to your subordinates. To do this, you establish goals (what must be done) and standards (how well it must be done). As a leader, one of your most important contributions is setting standards which will meet the needs of the mission as well as the needs of the individual.

· Ensure technical competence: Your technical competence is necessary because normally you are responsible for ensuring all new group members know their jobs.

· Maintain channels of communication: Perhaps the most important function of a leader is to direct the flow of communication within the unit (downwards, upwards, and laterally). As a leader, you should be the person in the center of the communication network to help structure the group and maintain the leadership position.

 Your word is your bond...

[image: image16.wmf]
...if you don’t say what you mean, you’ll never mean what you say.
· Motivate personnel: You’ll get the best performance out of your people if they understand what has to be done, have the training to do the job, and want to do a good job. Of the three, providing motivation is the most difficult.

· Help build the complete person: Leadership responsibility extends beyond the workplace. The home and social environments can influence behavior and attitudes on the job, so a successful leader considers all factors that impact a subordinate’s performance.

 What is management? Leadership has been defined as the art of influencing and

directing people to accomplish the mission. Management, on the other hand, is concerned with manipulation of resources. Simply put, you lead people, and you manage things. The Air Force needs people who can do both.

 Leadership vs. Management: The military profession does not need leaders to the exclusion of managers–it needs both leaders and managers. But the need to inspire and motivate, and the ability to meet unknown challenges are so vital to the Air Force mission that development of leadership must be given top priority. Here are two examples to help you visualize the differences between these two factors: Management is setting the ladder up properly, and at the right time on a wall you want to climb over. Leadership is making sure it’s the right wall; Managers always do things right, leaders do the right thing.

Chapter III

Promoting Yourself

INTRODUCTION

Why are some people promoted to each grade the first time eligible and others face promotion passover year after year? An obvious answer might be that some people are naturally sharper than others. True, personal motivation and ability play critical parts in the Air Force enlisted promotion process, but there is more to the story. "Fast burners" have usually had a mentor or supervisor to help them learn how the promotion system works and to map out a strategy for achieving the next promotion and further advancement beyond that. They have also shown motivation and determination and been willing to invest the time and effort to do what is necessary to make them competitive for promotion, in addition to maintaining a high level of performance on the job.

This chapter is intended for two audiences. First, the information contained in this chapter should help each enlisted member enhance his/her own chances for promotion by providing a thorough understanding of the promotion system. Just as important, it supports supervisors (civilian, enlisted, and officer) who must know how to help their top performers compete successfully for promotion. A successful career is usually a team effort involving personal commitment and outside support. High promotion rates are the sign of a healthy organization and reflect an effective team effort.

"It was neither preaching nor praying that made a better man of me, but one or two people who believed in me better than I deserved, and I hated to disappoint them."

Owen Wister

There are few surprises in our enlisted promotion system. Timelines are known years in advance and promotion testing months are the same from year to year. While some people think certain aspects of the promotion program are unfair, an understanding of the program and comparison with promotion processes of other military services and civilian industry show that we have a visible, equitable system. As you read through these sections, hopefully these facts will become clear.

Everyone should manage their careers as if they knew they were going to make CMSgt. This

forms the basis for a winning attitude. Also, this requires you read and understand all three of the following promotion sections to get a “leg up” on what’s expected.

Note: The information in this chapter is by no means a definitive analysis of how to get promoted. For 100% accuracy you should contact your squadron’s training person.

JUNIOR ENLISTED PROMOTIONS

(Airman Basic - Senior Airman)
Airmen are generally promoted through the grade of senior airman by meeting minimum time in grade (TIG) and time-in-service (TIS) requirements, and with the commander's recommendation. Promotions are never automatic. In each case, the commander reviews the individual's record of performance to determine that the promotion is warranted. Timelines for airman promotions are outlined below.

Promotion to Airman (Amn)

Airmen Basics (ABs) are eligible for promotion to Amn at six months TIG and recommendation of immediate commander.

Promotion to Airman First Class (A1C)

Amn are eligible for promotion to AlC with 10 months TIG and recommendation of immediate commander.

NOTE: Some individuals are promoted to AlC directly out of basic training if they have college credit or participated in junior ROTC. This determination is made by the recruiter prior to entry on active duty.

Promotion to Senior Airman (SrA)

Promotion to SrA occurs at 36 months TIS and 20 months TIG, or if the previous note applies, 28 months TIG, whichever occurs first. Member must also meet skill level requirements and be recommended by their immediate supervisor and commander.

Below the Zone (BTZ) Promotion to SrA

Promotion to SrA BTZ occurs six months earlier than the fully‑qualified point. Airmen must meet skill-level requirements and be recommended by their immediate supervisor and commander. Boards are held four times per year (December, March, June, and September) to consider eligibles. Up to 15% of those eligible may be promoted each cycle.

In order to be competitive for BTZ promotion to SrA, individuals must have distinguished themselves from their peers. This will usually be evident through rapid completion of upgrade training; attaining distinguished or honor graduate status at technical training; participating in unit, base, and community activities; participating in off-duty education; and, most importantly, performing at a level that far exceeds standards as evidenced by an effective, enthusiastic performance report. Supervisors should mentor their deserving junior airmen to ensure they will be competitive when they are within their BTZ "window." A person competing for BTZ should have a “5” EPR and firewall marks on the front. Therefore, the supervisor must make a conscious determination when writing an airman’s first EPR if the individual has earned strong consideration for BTZ promotion to SrA.

ENLISTED PROMOTIONS

(Staff Sergeant - Master Sergeant)

With the exception of STEP (Stripes for Exceptional Performers), promotions to the grades of staff sergeant through master sergeant are based strictly on weighted, objective factors under the Weighted Airman Promotion System (WAPS).

Promotion factors fall into three areas: Knowledge (Specialty Knowledge Test and Promotion Fitness Examination, Performance (Enlisted Performance Reports and Decorations), and Longevity (Time-in-Service/Grade). Although supervisors and commanders play a large role in performance report ratings and decoration submissions, individuals earn high ratings and decorations through their performance. Since test preparation is strictly an individual responsibility, 78% of the total points available under WAPS (knowledge and performance) are in the hands of the person competing for promotion. This means that 80% of your fate is in your own hands!
Critics of the WAPS system often are the ones most negatively effected by the system. Those individuals with little time-in-service and time-in-grade may perceive that the points awarded for time-in-service/grade give more senior people an advantage. Senior personnel often comment that the high percentage of the total points awarded for test scores gives an advantage to junior personnel who test well, but who may not be "seasoned" enough for the next rank. Agreed, experience and maturity are indicators of potential and should not be removed from the promotion formula. At the same time, there are those who have the dedication and desire to advance rapidly and are willing to put forth the effort and study time necessary to score well on their tests. WAPS accommodates both.

While each promotion point is important, adding a decoration or the normal points acquired for time-in-service/grade will generally not be enough to ensure promotion. The key to rapid promotion lies in effectively preparing for promotion testing. The idea that someone doesn't test well usually means they were ill prepared or uncommitted to devoting the time necessary to ensure a solid test score. Some individuals are so junior in grade that they require maximum scores on each test to be promoted, but this is rarely the case.

Some people find certain study methods more effective than others. Remember, group study and sharing of promotion test information is not authorized, but a supervisor or peer can instruct you on study methods. Seek out someone who seems to be on the fast track for promotions and ask him or her how they prepare. A common answer will probably be that the person starts preparing months in advance of their test date and devotes several hours each night to study. Other methods that have also worked are recording the entire Career Development Course (CDC), or PFE manual on audio tape for playback during commutes to and from work or while deployed, or typing CDCs or PFE manuals. Find out what works for you. The bottomline line is...if you are not averaging, at least, a 75 on both your SKT and PFE, your current method of study is not working.

Supervisors and commanders have the responsibility to recognize deserving individuals with strong performance reports and decorations. By setting and enforcing high standards, and then reserving top performance reports and decorations for only those who have earned them, the supervisory chain helps ensure the right people get promoted.

Therefore, supervisors and commanders must learn how to prepare effective performance reports (see next chapter). Although the EPR word picture isn't important for promotion through MSgt (except for STEP promotion), it is important to build a record that shows depth and breadth of experience when the individual competes for senior grades. Remember, for senior grades, although EPRs for only the last five years are used to compute the weighted EPR score, promotion boards review EPRs for the past 10 years. It is possible for someone to be competing for SMSgt and CMSgt with an EPR they received as a SSgt in their promotion folder.

 “Opportunities missed today are profits lost tomorrow.”
In our current system, it is a difficult problem to make the ranks, SSgt through MSgt, with more than two “4” EPRs on top. If this is the case, it reduces your score by 13 points. If this happens, though it’s not good, don’t despair, there is still hope. This is because the average AF score on both the SKT and PFE test is about a 50. With dedicated studying, you can easily score a 75 on both tests. This is a 50 point difference and it goes a long way in overcoming the two “4” EPRs. Studying is essential to success in the promotion system. Studying can overcome time-in-service/grade, low number of decorations, or even an occasional, but unfortunate low EPR.

Note: However, more than one low EPR will make promotion to SMSgt and CMSgt a very difficult thing to achieve.

“If I had known then, what I know now, I’d be a millionaire today!”

	Promotion Factors

SSgt - MSgt

FACTOR
MAXIMUM

	
SKT
SKT
	100
	44%

	
PFE
PFE
	100
	

	
	
	

	
TIME IN GRADE
	60
	22%

	
TIME IN SERVICE
	40
	

	
	
	

	
DECORATIONS
	25
	34%

	
EPR
	135
	

	
	
	

	
TOTAL:

	460
	

SENIOR NCO PROMOTIONS

(Senior Master Sergeant - Chief Master Sergeant)

Promotion to Senior and Chief Master Sergeant is based upon a two-tiered process. One, the weighted factors of time-in-service and grade, decorations, and EPRs are counted, and instead of an SKT and PFE, those competing for the senior grades take only a single test. This test is based on two books, the Promotion Fitness Examination (PFE), and the USAF Supervisory Examination (USAFSE).

Two, the promotion board score, which is the greatest distinction between the junior and senior NCO promotion systems, gives a maximum board score of 450 points. This accounts for over 56% of the total points available. Therefore, even if an individual is very competitive in all weighted factors, they must also receive a high board score in order to be selected for SMSgt or CMSgt. Many senior NCOs do not fully understand the board process and, consequently, do not know what they can do to ensure a top board score. We'll attempt to explain the board process and provide a table which helps illustrate what constitutes a weak, average, and superior record.

The board is composed of separate panels, and each panel reviews all records within a given Air Force Specialty Code (AFSC). Each panel is made up of two CMSgts and one Colonel. The charts on the following pages illustrate the scoring scale and process. The panel members must consider the following factors: performance, professional competence, leadership, job responsibility, breadth of experience, specific achievements, and education, then score each record between 6-10 points. The panel members’ scores are then added together and multiplied by 15. If the record indicates recent significant disciplinary action, a weak performance history, or other major disqualifiers, the panel may declare the individual "Not Fully Qualified (NFQ)," and not score the record. In "NFQ" cases, the individual's commander is notified of the panel's decision and the individual does not receive a promotion score card.

The table on pages 24 and 25 illustrates the general differences between strong and weak records. This table can also be used to help perform an assessment of a record (or build a stronger record). Keep in mind that some panels may use the full scoring scale and award someone a board score of 450. Other panels may score differently and only award a high score of 405. Since all records within a specific AFSC are scored by the same panel, this difference in scoring does not create inequities.

While our table gives some pretty clear examples, most records are stronger in some areas and weaker in others. For example, a college degree and winning an award–awards really, really count!–at a resident PME course or at the unit or higher level are generally positive factors, but they will not offset markdowns on an EPR or other negative factors. The keys in preparing for senior NCO promotion boards are identifying both strengths and weaknesses and then working to strengthen the weak points. Remember this, if completing a CCAF degree or a strongly written top EPR persuades each board member to increase their assessment of a record by only one point, this results in 45 additional board points!

Before starting a record assessment consider the following. The "average" senior NCO has a history of good performance reports (usually all 5s and 9s, no markdowns, with senior rater endorsements), at least an associate's degree, and is probably close to maximum points for decorations. Therefore, don't assume that these factors alone will place your record in the "Outstanding" range.

These factors form the baseline for promotion board scores (the average board score ranges from 337.5 to 360). Well-written EPRs which show specific mission impact, enthusiasm, and scope of accomplishment, combined with recognition received, PME completed, etc., form the basis for above average scores.

To begin the records assessment, ask your orderly room or military personnel flight for a records review print out. Validate that the data on this printout is accurate–is information on duty title/duty history correct, decorations, PME and education level accurate??? If you see inaccurate information, contact the appropriate office of primary responsibility to have it corrected. Follow‑up and ask for another RIP in a week or so to make sure your record is updated with the corrected information.

When you receive this copy of your record, closely review each EPR for administrative accuracy. Is the correct box "x'd" showing the proper endorsement level? Next, review the job descriptions starting with the top EPR. Do the responsibilities listed show career growth, describe the number of people supervised, dollar value of equipment used, impact on mission? If the same duty title and job description have been used for several years in a row, it could indicate stagnation–this is often perceived as a negative by board members. Our best advice is for you to update your job description from year to year. Last, list only significant additional duties such as Unit Resource Advisor, Safety NCO, etc.

In evaluating the reverse of EPRs, look for specific achievements and enthusiasm. A board member may spend only 2‑3 minutes evaluating a record! Significant achievements jump out at board members and are not hidden behind superfluous and extraneous praise. The most effective EPRs show what you did, how you did it, and what the results were. Obtain and use a copy of the AMC Writer's Guide to help you spot effective EPRs.

While scoring methods by panel members differ, start your personal record assessment at a 7.5 (the average score). Add .5 to 1 point for each strong positive point, and subtract .5 to 1 point for each negative. Also consider the significance of the factor involved. For example, a master's degree in a non‑job related career field probably will not result in more than .5 points. However, a top EPR rated less than a "5" with no senior rater endorsement could lower a score by 1‑2 points or more. While this self‑assessment method is not foolproof, it should give you a good feel for the strengths and weaknesses of your record.

Keep track of your past scores and look for up and down trends. Analyze changes in your record that are causing the positive or negative trends. This will allow you to maintain the positive and improve on the negative. You might be surprised when you write your positive and negative attributes down where you really stand. Some people will be far above the pack, but most of us have areas that leave a little or maybe a lot to be desired. The key lies is spotting your weaknesses early and turning them into positives before your record meets the board.

	Promotion Factors

SSgt - MSgt

FACTOR
MAXIMUM

	
SKT
SKT
	100
	44%

	
PFE
PFE
	100
	

	
	
	

	
TIME IN GRADE
	60
	22%

	
TIME IN SERVICE
	25
	

	
	
	

	
DECORATIONS
	25
	34%

	
EPR
	135
	

	
	
	

	
SUBTOTAL
	345
	56%

	
BOARD SCORE
	450
	

	
TOTAL:

	795
	

	Scoring Scale

	
	
	

	ABSOLUTELY SUPERIOR
	10
	OUTSTANDING

	OUTSTANDING
	9.5
	

	FEW COULD BE BETTER
	9
	

	STRONG RECORD
	8.5
	ABOVE AVERAGE

	SLIGHTLY ABOVE AVERAGE
	8
	

	AVERAGE
	7.5
	AVERAGE

	SLIGHTLY BELOW AVERAGE
	7
	

	WELL BELOW AVERAGE
	6.5
	BELOW AVERAGE

	LOWEST IN POTENTIAL
	6
	

	
	
	

	Scoring Process

	
	
	

	
	
	

	3 PANEL MEMBERS
	
	

	 - 1 COL & 2 CMSGTs
	
	

	SCORED 6-10 BY EACH MEMBER
	
	

	 - RAW SCORE MULTIPLIED BY 15
	
	

	 -- 7+7+7 = 21 x 15 = 315
	
	

	 -- 7.5+7.5+7.5 = 22.5 x 15 = 337.5
	
	

	 -- 10+10+10 = 30 x 15 = 450
	
	

	
	
	

Charts, pages 24-25, are guides and are completely subjective; they do not guarantee results.

	
	FACTORS
	SUBJECTIVE RATING
	SCORING SCALE
	BOARD SCORE

	–
	Recent AF-level functional, Sijan, Levitow, Twelve
	Absolutely Superior
	10
	450

	
	Outstanding Airman (etc.) Award winner
	
	
	

	–
	Consistent recognition (SNCO of Qtr, Year, etc.)
	
	
	

	
	Throughout career
	
	
	

	–
	Strong, enthusiastic EPRs, no markdowns, all SR
	
	
	

	
	Endorsements, show major mission impact
	
	
	

	–
	EPR job descriptions consistently show jobs of
	
	
	

	
	Increasing responsibility, depth/breadth
	
	
	

	–
	All levels of PME completed, consistent "DG" and
	
	
	

	
	Award winner
	
	
	

	–
	Minimum of career-related CCAF Degree
	
	
	

	–
	Received decorations for most previous
	
	
	

	
	Assignments and for some achievements–probably
	
	
	

	
	One or more Meritorious Service Medals
	
	
	

	–
	Depth and breadth across all aspects of the career
	
	
	

	
	Field (all jobs at all levels)
	
	
	

	–
	Competed for functional, Sijan, Twelve Outstanding
	Outstanding
	9.5
	427.5

	
	Airman awards–winner/nominee above wing-level
	
	
	

	–
	Consistent recognition (SNCO of Qtr, Year, etc.)
	
	
	

	
	Throughout career
	
	
	

	–
	Strong, enthusiastic top EPRs, no markdowns or
	
	
	

	
	Missing SR endorsements
	
	
	

	–
	EPR job descriptions consistently show jobs of
	
	
	

	
	Increasing responsibility, depth/breadth
	
	
	

	–
	All levels of PME completed, possibly "DG" or award
	
	
	

	
	Winner at most recent level
	
	
	

	–
	Minimum of CCAF Degree (career related)
	
	
	

	–
	Received decorations for most previous
	
	
	

	
	Assignments and for some achievements–probably
	
	
	

	
	One or more Meritorious Service Medals
	
	
	

	–
	Excellent depth and breadth of experience across all
	
	
	

	
	Levels of the career field
	
	
	

	–
	Competed for functional awards, Sijan, Twelve
	Few Better
	9
	405

	
	Outstanding Airman award, etc.–winner/nominee
	
	
	

	
	Above wing-level
	
	
	

	–
	Consistent recognition (SNCO of Qtr., Year, etc.)
	
	
	

	
	Throughout career
	
	
	

	–
	Strong, enthusiastic top EPRs, no markdowns
	
	
	

	
	(firewall "5") or missing SR endorsements
	
	
	

	–
	All levels of PME completed, possibly "DG" at some
	
	
	

	
	Level
	
	
	

	–
	 Minimum of CCAF Degree
	
	
	

	–
	Received decorations for most previous
	
	
	

	
	assignments and for some achievements–probably
	
	
	

	
	one or more Meritorious Service Medals
	
	
	

	–
	Good depth and breadth of experience at different
	
	
	

	
	levels (Unit, Wing, NAF/MAJCOM)
	
	
	

	
	FACTORS
	SUBJECTIVE RATING
	SCORING SCALE
	BOARD SCORE

	–
	Some recognition above unit level
	Strong Record
	8.5
	382.5

	–
	Strong EPRs, no markdowns or missing SR
	
	
	

	
	Endorsements on top 3 EPRs
	
	
	

	–
	All levels of PME completed
	
	
	

	–
	CCAF degree (career related)
	
	
	

	–
	Received decorations for most previous
	
	
	

	
	Assignments (May have an MSM)
	
	
	

	–
	Some depth and breadth of experience
	
	
	

	–
	Solid EPR history, minor markdowns on past EPRs,
	Slightly Above
	8
	360

	
	perhaps missing SR endorsement in past
	Average
	
	

	–
	Generally received decorations for most PCSs, few
	
	
	

	
	achievement awards
	
	
	

	–
	Submitted at unit level for recognition programs
	
	
	

	–
	Near completion of CCAF degree
	
	
	

	–
	Generally all "5" EPRs, but weakly written, missing
	Average
	7.5
	337.5

	
	one or more SR endorsements
	
	
	

	–
	Has a CCAF degree
	
	
	

	–
	Occasionally submitted for quarterly or yearly
	
	
	

	
	awards; however, seldom selected at final level
	
	
	

	–
	Completed all levels of PME
	
	
	

	–
	Decorations for most PCS assignments
	
	
	

	–
	Generally all "5" EPRs, but weakly written, missing
	Slightly Below
	7
	315

	
	one or more SR endorsements
	
	
	

	–
	May or may not have CCAF degree
	Average
	
	

	–
	Few decorations, no MSM
	
	
	

	–
	Completed most levels of PME
	
	
	

	–
	No indication of submission for quarterly or yearly
	
	
	

	
	awards
	
	
	

	–
	Significant EPR markdowns and missing SR
	Well Below Average
	6.5
	292.5

	
	endorsements
	
	
	

	–
	Little indication of off-duty education
	
	
	

	–
	Few decorations when entire period of service
	
	
	

	
	considered
	
	
	

	–
	Most PME completed
	
	
	

	–
	Never submitted for recognition programs
	
	
	

	–
	EPRs below "5" rating, history of weak duty
	Lowest in Potential
	6
	280

	
	performance or disciplinary action, top EPR contains
	
	
	

	
	significant markdowns or low overall rating
	
	
	

	–
	Minimal attention to PME or off-duty education
	
	
	

	–
	When there is an obvious, significant detractor (open
	Not Fully Qualified
	No score given
	

	
	UIF, "3" EPR, etc., the board may choose not to score
	
	
	

	
	the record. The individual's commander is notified and
	
	
	

	
	a WAPS score card will not be provided to the
	
	
	

	
	member.
	
	
	

	Enlisted Promotion Factors

	SSgt - MSgt

	Factor
	Maximum
	Formula

	Specialty Knowledge Test
	100
	Percentage correct on 100 question, career field specific test

	Promotion Fitness Examination
	100
	Percentage correct on 100 question, general military knowledge examination

	Time in Service
	40
	2 points for each year of total active military service up to 20 years

	Time in Grade
	60
	1/2 point for each month in grade up to 10 years

	Decorations
	25
	AF Cross (11), Silver Star (9), Amn's Medal, Bronze Star, MSM, Purple Heart (5), Air Medal, Aerial Achievement Medal, AFCM (3), AFAM (1)

	Enlisted Performance Reports
	135
	Time weighted formula (See AR 36-2502, Table 2-2, Rule 6

	Total:
	460
	

	
	
	

	
	
	

	Enlisted Promotion Factors

	SMSgt - CMSgt

	Factor
	Maximum
	Formula

	USAF Supervisor Examination
	100
	Percentage correct on 100 question, general military knowledge examination

	Enlisted Performance Reports
	135
	Time weighted formula (See AR 36-2502, Table 2-2, Rule 6

	Decorations
	25
	AF Cross (11), Silver Star (9), Amn's Medal, Bronze Star, MSM, Purple Heart (5), Air Medal, Aerial Achievement Medal, AFCM (3), AFAM (1)

	Time in Grade
	60
	1/2 point for each month in grade up to 10 years

	Time in Service
	25
	1/12 point for each month of total active military service up to 25 years

	Possible Total of Weighted Factors
	345
	

	Board Score
	450
	Based on subjective evaluation of promotion folder

	Combined Total:
	795
	

ENLISTED PROMOTIONS

(Questions and Answers)
Question: Do I have a better chance of getting promoted through the regular process or through a supplemental promotion board?

Answer: Your best opportunity for being promoted is through the regular board process. The January 1996 Supplemental Promotion Board considered 204 individuals for promotion and promoted 8 (3.9%). This rate is substantially lower than the promotion selection rate during the normal selection process. Therefore, it is very important to closely examine your promotion Data Verification RIP (DVR) to ensure errors are not discovered after the promotion board meets. Also, review all enlisted performance reports to ensure the right boxes are X'd (senior rater vs. deputy, etc.). Finally, follow‑up aggressively on any pending decorations since a decoration which is approved after promotion selections are announced may not be counted for that promotion cycle.

Question: What is the significance of the promotion eligibility cutoff date (PECOD)? Do documents such as EPRs or decorations need to be finalized and in my record by the PECOD in order to count for promotion?

Answer: The PECOD provides time to allow AFPC to screen promotion selection folders for senior NCO boards to ensure all required documents are on file. The PECOD also allows a standard date to be used for calculating EPR, decoration and other weighted promotion factors. Additionally, individuals compete for promotion in the Air Force Specialty that they held on the PECOD, not an AFSC they may be retraining into. While an EPR does not have to be filed in the personnel record by the PECOD, the close-out date of the EPR has to be prior to the PECOD. In the case of decorations, the close-out date has to be prior to the PECOD, and the decoration has to be approved by the final approval authority prior to the date promotion selections are released. This is necessary to prevent decorations from being submitted after the fact in order to “game-play” the promotion system.

Question: Does the senior NCO promotion board get to review USAF Supervisory Examination scores or other weighted factors?

Answer: No. The promotion panel views the promotion selection folder only and does not have access to the USAFSE score; however, the board is provided a personnel data RIP which shows Total Active Federal Military Service date, decorations, and other personnel data.

Question: Since I test several months before the promotion release date, why can't I find out immediately how well I scored on the tests?

Answer: The Air Force Personnel Center provided the following clarification: "Questions are challenged all through the promotion cycle and must be reviewed. The Air Force Occupational Management Squadron reviews each question that is challenged on Promotion Fitness Examinations or Specialty Knowledge Test. Just before the selection phase of the promotion cycle, a final score key with all deleted questions is made and all tests are scored. Therefore, someone's score could be a 75 on the PFE in January and drop to a 70 in June when the promotions are released."

Question: Where do enlisted promotion quotas come from?

Answer: The number of enlisted members that can be promoted for each grade every cycle is based on the total projected vacancies with allowances for those people who get promoted but are lost through normal attrition. Air Staff announces the number of people that can be selected (promotion quota) a few days before selections are made. The Air Force Personnel Center enters the quota into a computer where the Weighted Airman Promotion System scores are stored. A computer program then distributes the quota equally based upon the promotion eligible population within each Air Force Specialty Code. The computer can select more than the target number if there are ties in cutoff scores. Once the selection phase is completed and an actual number of "selectees" are identified, the promotion selection rate is announced.

Chapter IV

EPRs

	IV. PROMOTION RECOMMENDATION
	(Compare this ratee with others of the same grade and AFS. For CMSSgts, this is a recommendation for increased responsibilities.)

	RECOMMENDATION
	NOT RECOMMENDED
	NOT RECOMMENDED AT THIS TIME
	CONSIDER
	READY
	IMMEDIATE PROMOTION

	RATER'S RECOMMENDATION
	
	
	
	
	

	RATER'S RATER'S RECOMMENDATION
	
	
	
	
	

	V. RATER'S COMMENTS

	-Exceptional leader; improved front line production; applied aggressive leadership to challenging areas

-supported 102 JCS-directed missions; provided 23 timely notifications; safeguarded US aircraft/aircrews

-Outstanding feat; watch team issued 1,500 timely/accurate technical reports to customers worldwide

-Superb motivator; analytic team produced 87 polished intel reports with 97 percent quality efficiency rate

-Smart leader; training advocate; 40 percent of watch members learned new skills; inspired confidence

-Front runner; watch tested new automated collection equipment; positive results reported to 692 IG

-Trusted by all...ability was evident in personnel issue resolution; four troops reformed into top airmen

-Creative problem solver; overcame critical manning shortage; provided training to navy personnel

-Industrious; coauthored watched chief's training requirement; divided/outlined 78-key responsibilities

-Unmatched unit involvement; difficult considering shift-work schedule; participated in 2 sponsored events

--Master of Ceremonies for annual party and committee chairman of unit's first Combat Dining-In

-Community leader; Boy Scout Troop Leader; Salvation Army volunteer, and school band drill instructor

-Made tough decisions daily; prioritized mission/management, requirements; committed AF professional

	I certify that in accordance with AFI 36-2403 an initial feedback session was conducted on ________________, and a midterm feedback session was conducted on __________________. (If not accomplished, state the reason).

	NAME, GRADE, BR OF SCV, ORGN, COMD & LOCATION
	DUTY TITLE
	DATE

	
	SSN
	SIGNATURE

	VI. RATER'S RATER'S COMMENTS
	
	CONCUR
	
	NONCONCUR

	-Dynamic SNCO; thrived in multi-service environment; organized 3 social events for 350 service people

--Improved efficiency and teamwork; promoted service culture exchange; lauded by KRSOC leadership

-Recognized personal/team achievements; motivated enlisted force; monitored troops to excellence

--Instrumental in two Below-the-Zone promotions and nine Technician of the Quarter/Yea winners

-Top professional; air Operations Watch Mgt Senior NCO of the Quarter, Jan-Mar 95; selected over peers

-Gifted leader; challenged/empowered subordinates daily with obvious results...benchmark of excellence

	NAME, GRADE, BR OF SCV, ORGN, COMD & LOCATION
	DUTY TITLE
	DATE

	
	SSN
	SIGNATURE

	VII. INDORSER'S COMMENTS
	
	CONCUR
	
	NONCONCUR

	-Top performer, led team during first-ever event; supported war fighters seven times in course of mission

--US Secretary of State briefed; secured safety US aircraft/aircrews; produced polished and timely intel

-Superb communicator; Master of Ceremonies for KRSOC Change of Command; 850-plus in attendance

--Formally/publicly recognized by KRSOC commander; event transferred hose responsibility to Navy

-This SNCO fires enthusiasm in his troops...consummate leader and teacher...ready for greater challenges

	NAME, GRADE, BR OF SCV, ORGN, COMD & LOCATION
	DUTY TITLE
	DATE

	
	SSN
	SIGNATURE

	VIII. FINAL EVALUATOR'S POSITION
	IX. TIME-IN-GRADE ELIGIBLE

(N/A for CMSgt or CMSgt selectee)
	X. COMMANDER'S REVIEW

	A.
	SENIOR RATER
	
	
	CONCUR
	
	NONCONCUR (Attach AF Form 77)

	B.
	SENIOR RATER'S DEPUTY
	
	SIGNATURE

	C.
	INTERMEDIATE LEVEL
	
	YES
	

	D.
	LOWER LEVEL
	
	NO
	

AF FORM 911, JUN 95 (REVERSE) (EV-V2) (PerFORM PRO)
	IV. PROMOTION RECOMMENDATION
	(Compare this ratee with others of the same grade and AFS. For CMSSgts, this is a recommendation for increased responsibilities.)

	RECOMMENDATION
	NOT RECOMMENDED
	NOT RECOMMENDED AT THIS TIME
	CONSIDER
	READY
	IMMEDIATE PROMOTION

	RATER'S RECOMMENDATION
	
	
	
	
	

	RATER'S RATER'S RECOMMENDATION
	
	
	
	
	

	V. RATER'S COMMENTS

	-Exceptional leader...aggressively honed frontline intel production; stressed leadership/training for troops

-Trusted by all...ability to resolve personnel issues was evident; reformed four troops into top airmen

-Innovates...overcame critical manning shortage by creative integration of navy personnel into Air Ops

-A teacher...instructs junior troops in concepts of commitment, service, helps them grasp the big picture

-Coauthored landmark "Watch Chief Training Guide," first-ever written structure for watch chief position

--Formalized training and qualification requirements; identified 78 key areas of mission responsibilities

-The best in thanking troops; wrote 310 letters of appreciation...obtained 39 KRSOC Certificates of merit

--Two BTZ promotion, nine Tech of the Quarter/Year, KRSOC Collector of year...in joint competition

-Challenges to excel...junior troops report early, develop, and brief strategy to achieve daily objectives

--Programs are unique to Ops...they work...provide airmen incentive and opportunity to develop skills

-Definition of "team player"...350 hours of additional duty...leads events, chairs projects, involves troops

-Tremendous SNCO...he exudes Air Force in all that he does...generates the same enthusiasm in his troops

	I certify that in accordance with AFI 36-2403 an initial feedback session was conducted on ________________, and a midterm feedback session was conducted on __________________. (If not accomplished, state the reason).

	NAME, GRADE, BR OF SCV, ORGN, COMD & LOCATION
	DUTY TITLE
	DATE

	
	SSN
	SIGNATURE

	VI. RATER'S RATER'S COMMENTS
	
	CONCUR
	
	NONCONCUR

	-Synergy...he creates it; works laterally with other services in joint field...results...superb intel products

-Rewrote the rules on training...operators now multi-certified...more versatile...require no augmentation

-His team jumped at chance to test new automated collection system; brilliant success reported o 67 IW

--Worked out bugs, wrote procedures, an validated application of first-of-its-kind system in Pacific

-Embraces concept of family...helped three spouses find employment...critical to surviving expense of HI

-Helps troops achieve goals beyond their expectations...sets them up for success...promote immediately!

	NAME, GRADE, BR OF SCV, ORGN, COMD & LOCATION
	DUTY TITLE
	DATE

	
	SSN
	SIGNATURE

	VII. INDORSER'S COMMENTS
	
	CONCUR
	
	NONCONCUR

	-Dynamic...SNCO of the quarter for air Ops Division, Jan-Mar 95...recognized for his many innovations

-Orchestrated outstanding support to 44 JCS...directed missions; safeguarded US aircraft/aircrews 23 times

--One event briefed o the US Secretary of State; his team issued seven tip-offs to one mission crew

-Selected to emcee KRSOC Change of Command; 850 attended...multiple flag offices; masterfully done

-This SNCO fires enthusiasm in troops...consummate leader and teacher...beyond ready for promotion!

	NAME, GRADE, BR OF SCV, ORGN, COMD & LOCATION
	DUTY TITLE
	DATE

	
	SSN
	SIGNATURE

	VIII. FINAL EVALUATOR'S POSITION
	IX. TIME-IN-GRADE ELIGIBLE

(N/A for CMSgt or CMSgt selectee)
	X. COMMANDER'S REVIEW

	A.
	SENIOR RATER
	
	
	CONCUR
	
	NONCONCUR (Attach AF Form 77)

	B.
	SENIOR RATER'S DEPUTY
	
	SIGNATURE

	C.
	INTERMEDIATE LEVEL
	
	YES
	

	D.
	LOWER LEVEL
	
	NO
	

AF FORM 911, JUN 95 (REVERSE) (EV-V2) (PerFORM PRO)
Chapter V

REFLECTIONS

Contributed by:

SSgt Mark Miller and SSgt Alex Thomson

REFLECTIONS ON LEADERSHIP

Delegation and Leadership

A journalist was doing an article on outstanding and successful leaders to gain insight into the minds and makings of good leaders. Ninety-nine out of the hundred leaders interviewed had primarily the same story. The one leader that stuck out in his mind is the subject of this story. For the sake of the story we will call him Mr. Williams.

Mr. Williams ran the largest plant his company operated. In addition, he was widely recognized as producing the most productive and qualified plant managers. The journalist phoned to schedule an interview just as he did with all the other interviews. The answer he received was completely the opposite of what he anticipated. Mr. Williams answered the phone on the first ring with, “This is Williams.” The journalist then asked when he could come by for the interview. Williams answered back, “Anytime except Thursday between 10:00 and 12:00.” It was Tuesday, and the response was so unbelievable that the journalist decided to test Mr. Williams by running right over to his office. As he entered Mr. Williams’ office, the secretary said, “You must be the journalist. Mr. Williams is waiting for you, go on in.” The journalist was so dumb struck by the whole thing that he had to find out what this guy was all about.

The journalist looked down at Mr. Williams’ desk and it was completely clean, not a piece of paper or a pencil in sight. The journalist inquired, “How is it that someone with so much responsibility is able to drop everything for an interview?” Mr. Williams replied, “I’ve dropped nothing, this is the way I normally spend my days.” “That’s impossible,” replied the journalist, “you must have a million things to do.” Mr. Williams simply replied, “No, this is it.” Mr. Williams then opened his desk and pulled out one of the three files in the drawer. He asked the journalist to pick anyone from the list of his employees, and they could go ask him or her if this day is a normal one for Mr. Williams. The journalist picked two names from the list and the two men set out to find them. To the journalist’s astonishment, both people validated Mr. Williams’ claim that he is always free to do whatever he wants and that he in fact spends most of the day bored. Mr. Williams and the journalist went back to the office to further discuss how this could be true.

All of the other people that the journalist interviewed seemed swamped with work and yet this guy spent most of his time staring out of the window. Mr. Williams offered to explain his philosophy of what his job entailed. “My job,” started Mr. Williams, “is to make sure this place runs smoothly and to address any issues that may hurt our production.” Mr. Williams went on to explain that once a week on Thursdays, he met with his staff to discuss the problems that they had come across the week before and how they solved them. The journalist couldn’t help himself, he said, “You discuss the problems with them after they have been solved.” “Yes, only after the problems are fixed do I want to hear what they were.” “Surely you are kidding,” said the journalist. Mr. Williams stressed to the journalist that problem solving is not his job. His job is to provide the vision and direction for his people to follow. The daily business of production is left to his subordinates to figure out. Mr. Williams admitted, “You see, I used to run around chasing people and trying to know everything about everything so I could be sure nothing went wrong. Then one day, I realized that if I continued to do that to myself I would most likely die of a heart attack at an early age. That is when I developed my system of delegation.”

He went on to say, “Making sure that everyone else lives up to their potential takes a lot of the supervisory time out of the equation. There are no simple steps to creating a successful work force. Each member must do their part to make the team more effective. In addition, it is important that everyone learn from each other, help each other, and give credit where credit is due.”

In Mr. Williams’ case, he met with his people every week for two hours on Thursday. In those two hours, he was presented with the problems and the solutions that his people came up with to deal with them. Unofficially, one supervisor would always take the lead and develop the reputation as the “Wednesday” man or woman. The “Wednesday” man or woman was the one you went to on Wednesday if you had a problem that you were unable to figure out. Don’t misunderstand he or she didn’t do the work for the person. They made the person answer the questions out loud, and helped them shape their ideas. Usually, just hearing the questions was enough for the supervisor to solve his or her own problem. The “Wednesday” man or woman simply made the supervisor stop and look at the problem. This helped the person make decisions on how to permanently fix the problem rather than covering it up and/or hoping it would go away on its own. During the Thursday meeting, Mr. Williams would be briefed, and the supervisors that needed the “Wednesday” man’s or woman’s help would always give him or her credit for fixing the problems they needed help with. This ensured that the next time they needed help, the “Wednesday” man or woman had the incentive to help them again.

Why would anyone want to step up and become the “Wednesday” man or woman? That’s an easy question to answer. It was well known throughout the company that the next plant manager the company would promote would be Mr. Williams’ “Wednesday” man or woman. You see, the reputation of Mr. Williams producing the best plant managers meant that everyone wanted to work for him. This gave Mr. Williams the ability to choose from the best the company had to offer. In turn, Mr. Williams would take the talents of the individual and expose them to the effects of his philosophy of delegation and leadership. As you may have guessed, Mr. Williams was the original “Wednesday” person. He was the one every one came to for help in solving problems. Mr. Williams simply made sure the next person to come along with that level of skill and ability didn’t spend most of his or her time battling for promotion, and withholding information from others that could save the company a lot of money. Instead of allowing the supervisors to hoard their knowledge, Mr. Williams wanted everyone to have access to their knowledge. It would be the person willing to help everyone else that earned the respect of his or her peers and consequently, the position of the “Wednesday” man or woman.

Every company needs “Wednesday” men and women. We, the United States Air Force, are the best military in the world, and as individuals, we have been provided with the tools and knowledge to succeed. It’s up to us to take the ball and run with it. Don’t discount the vast amount of experience and knowledge that surrounds you on a daily basis. Every day that passes is an opportunity lost. Do not allow yourself to fall short of your potential. For if you don’t take the initiative to succeed, there’s always that someone behind you who is willing to supersede you. The question you have to ask yourself is, “Do I want to lead, follow or get out of the way?” No matter the choice, unless you choose to get out of the way, you should make a concerted effort to be the best you can be. Also, make it a point to pull your fellow workers up with you. Remember, if you succeed in your endeavors, you will not have done so alone. Spread the credit, don’t worry, smile, there’s plenty to go around. Success is just as contagious as failure, it just takes a little longer to catch.

“The only place where success comes before work is in the dictionary.”

FABLES FOR MANAGEMENT: THE ILL-INFORMED SEA LION

 “How’s it going down there?” barked the Big Sea lion from his perch on the highest rock near the shore. He waited for the good word.

Down below, the smaller sea lions conferred hastily among themselves. Things weren’t going well at all, but none of them wanted to break the news to the Old Man. He was the biggest and wisest sea lion in the herd, and he knew his business—but he had such a terrible temper that every sea lion in the herd was terrified of his ferocious bark.

“What will we tell him?” whispered Basil, the second ranking sea lion. He well remembered how the Old Man had raved and ranted at him the last time the herd caught less than its quota of herring, and he had no desire to go through that experience again. Nevertheless, the sea lions noticed for several weeks that the water level in nearby Arctic bay had been falling constantly, and it had become necessary to travel much farther to catch the dwindling supply of herring. Someone should tell the Old Man: he would probably know what to do. But who? And how?

Finally Basil spoke up: “Things are going pretty well, chief,” he said. The thought of the receding water line made his heart grow heavy, but he went on, “As a matter of fact, the beach seems to be getting larger.”

The Old Man grunted, “Fine, fine,” he said. “That will give us a bit more elbow room.” He closed his eyes and continued basking in the sun.

The next day brought more trouble. A new herd of sea lions moved in down the beach. With the supply of herring dwindling, this invasion could be dangerous. No one wanted to tell the Old Man, though only he could take the steps necessary to meet this new competition.

Reluctantly, Basil approached the big Sea lion who was still sunning himself on the large rock. After some small talk, he said, “Oh, by the way Chief, a new herd of sea lions seems to have moved into our territory.” The Old Man’s eyes snapped open, and he filled his great lungs in preparation for a mighty bellow. But Basil added quickly, “Of course, we don’t anticipate any trouble. They don’t look like herring-eaters to me. More likely interested in minnows. And as you know, we don’t bother with minnows ourselves.”

The Old Man let out the air with a long sigh, “Good, good,” he said. “No point in getting excited over nothing then is there?”

Things didn’t get any better in the weeks that followed. One day, peering down from the large rock, the Old Man noticed that part of the herd seemed to be missing. Summoning Basil, he grunted peevishly. “What’s going on, Basil? Where is everyone?” Poor Basil didn’t have the courage to tell the Old Man that many of the younger sea lions were leaving every day to join the new herd. Clearing his throat nervously he said, “Well Chief, we’ve been tightening up things a bit. You know, getting rid of some of the dead wood. After all, a herd is only as good as the sea lions in it.”

“Run a tight ship, I always say,” the Old Man grunted. “Glad to hear that all is going well.”

Before long everyone but Basil had left to join the new herd, and Basil realized that the time had come to tell the Old Man the facts. Terrified but determined, he flopped up to the large rock. “Chief,“ he said, “I have bad news. The rest of the herd has left you.” The Old Sea lion was so astonished that he couldn’t even work up a good bellow. “Left me?” he cried. “All of them? But why? How could this happen?”

Basil didn’t have the heart to tell him, so he merely shrugged helplessly.

“I can’t understand it,” the Old Sea lion said. “And just when everything was going so well.”

MORAL: What you like to hear isn’t always what you need to know!!

[image: image17.wmf]
Know your Air Force, what to expect of it, and what it expects of you...

[image: image18.wmf]

EMBED MS_ClipArt_Gallery[image: image19.wmf]

EMBED MS_ClipArt_Gallery[image: image20.wmf]
…and you’ll cross the finish-line victorious!

INSIGHTS

This book has been hard in the making. What it attempts to do is several things. First, it tries to simplify the language, so as not to sound too “military.” Next, it tries to treat a very serious subject, your career, with a lightness that allows for easier absorption. If it has been successful, you should have an understanding of where you are and where you want to go. If you took careful note, then it should have been quite apparent that we never gave you a specific path to follow. There’s a reason for this–we want you to develop this from your own unique perspective.

A lot of what you’ve been exposed to in this book you’ll see over and over again in your military career; we’ve just made it a little more palatable for you. Here are some key points you should have picked up in the book. The reason for the highlighted words are: First, the information is very important; and secondly, when you test in the Air Force, typically, sentences in the study material with must, should, will, etc., are more than likely to show up as questions on actual tests–check it out and see if we are right. If you can get use to spotting these words by us giving you a learning tool, then you’re just that much further ahead. Another significant point is the way it’s written: Chapter one is Walt’s point of view and hopefully many of you can relate to something in it. Chapter two is the practical side of surviving in the everyday Air Force. Chapter three is the all important promotion system. Its importance speaks volumes and should have helped to lay the ground work for your future. Chapter four is a reminder of how to write a good EPR. Chapter five is just a light-hearted way that Mark and Alex used to show you some of the different ways the trappings of power can work. If used well, as in the first story, all can prosper. If used poorly, as in the second story, the entire system can be undermined. The book’s overall theme is to help you become the complete person. We know that it’s not possible to be the perfect person, but if you strive for your best, you are sure to improve in some of your weaker areas.

We wrote this book with you in mind, sometimes we took 30 minutes to write one sentence, trying to capture, just right, our thoughts. In other areas we carefully selected and modified the material from other sources to make a more coherent text. The book’s main purpose is to help those of you that are straddling the fence, not sure what to do. Another purpose is for those hard-chargers who want to refuel, we hope, with a little higher octane. Oh yeah, if we are really lucky we hope to help some of you who are at serious crossroads and may not have been perfect airmen in the past. We think there’s still hope (see page 18, paragraph two), and if this book can help then we feel vindicated in putting all of our hard work behind it.

In closing, we would like to make our most important and revealing subliminal. Look on page three, paragraph six, we wrote this for those of you who want to raise the bar, to excel to your highest level. If it made your blood run a little faster, no more needs to be said. If you missed it, look again, maybe the second time around it will raise your bar a little higher!

Note: There are literally hundreds of other subterfuges, subtleties, in this book. It has been layered with different approaches to allow for our varied readers. We will not attempt to show you all of the techniques used, but if you read it again, this time with a more critical eye, you might be startled at its simplicity in handling such a complex subject. We started the book with hundreds of pages and compressed them into thirty-six meaningful ones–not an easy tasker we assure you. One section or another should reach the reader at some level.

For you students of F. Scott Fitzgerald, think “Gatsby.”

Walt, Mike, and Zein
REFERENCES

1. Senior NCO Academy Nonresident Course books; chapter 2.

2. 324th Intelligence Squadron, Air Intelligence Agency, Word Sculpting; pages 29-30.

3. General promotion guide pamphlet, no specific regulations or OIs were referenced; pages 15-28.

4. Excerpts from anonymous story; pages 33-34.

Note: Pages Referenced above apply to this book.

	This book is dedicated to a truly deserving person – SrA Warren Roberts. Don’t get out! The Air Force needs people like you.

The response to the book has been overwhelming:

“Great job on the book. This is a fantastic idea, and very insightful. You put a lot of hard work into this project and the people who take the time to read it will be rewarded beyond their wildest imagination. There are a whole bunch of common sense observations imbedded in the passages…for all the guys you will help, thanks.”

SMSgt Joe Murphy

“Thanks for the time on the book, it’s nice to know there are people out there looking out for us.”

SrA Jeffery Linville

“We have nine enlisted personnel assigned, and would like a few extra for our classrooms and learning resource center. Thanks.”

MSgt Dennis L. Vannorsdall

Director of Education, Hickam PME Center

“Services would like 49. Thank you.

Go CE!!!”

MSgt Dennis L. Gaddis

First Shirt
“The 15 SF Squadron would like 200. Thanks!!!”

Chief Lamar E. Trowell

 “Can I get 250 of these for the 15th CS please. Thanks.”

MSgt John Pugsley

Tech Controller & Unit Career Advisor

“Great book!!! Easy to read and understand, it’s for all ranks. Wish I had it as an Airman. Great info I can read in only 20 minutes that took me years to accumulate…impressive!!!”

MSgt Candace C. Sharp

Thanks for all of your great comments. We would really like to here your feedback.

Feel free to e-mail us at:

Walter.Lipscomb@hickam.af.mil
 W M Z

The World Looks A Lot Different From The Top!

"BEFORE"

50

30

20

1

40

50

40

20

10

30

"AFTER"

40

30

20

1

50

40

30

20

10

50

_991744776

_991744780

_991744782

_991744784

_991744786

_991744787

_991744785

_991744783

_991744781

_991744778

_991744779

_991744777

_991744773

_991744774

_991744770

