	21st Space Wing

OPR, EPR, PRF, & Decoration Guide
(February 2003)

brought to you by:
[image: image1.png]

fromtheinside.us and afmentor.com
[image: image2.jpg]

OPR: 21MSS/DPMP DSN 834-4819 COM (719) 556-4819

TABLE OF CONTENTS

 PAGE

Table of Contents
1

Paper Pointers
4

Performance Reports (EPRs/OPRs)
6

Writing Tips………………………………………………………………………………..6

Ideas to Keep in Mind When Writing EPRs……………………………………………
7

EPR Responsibilities……………………………………………………………………..
7

Preparing EPRs……………………………………………………………………………8

Ideas to Keep in Mind When Writing OPRs……………………………………………
11

OPR Responsibilities……………………………………………………………………..
12

Preparing the OPR………………………………………………………………………..12

Veiled Promotion Statements……………………………………………………………
14

Referral Performance Reports…………………………………………………………..
15

Processing a Referral EPR………………………………………………………………
15

Processing a Referral OPR……………………………………………………………...
16

Performance Feedback Worksheet…………………………………………………….
17

Supplemental Evaluation Sheet (AF Form 77)………………………………………..
17

Processing OPRs/EPRs for 21 SW/CC Indorsement…………………………………18

Table 1, Suspenses………………………………………………………………………
20

Table 2, EPR/OPR Worksheets…………………………………………………………22

Proofing Tips (Hyphenation/Capitalization/Acronyms/Abbreviations)………………
24

EPR Examples

Strong EPR………………………………………………………………………………..
29

Weak EPR…………………………………………………………………………………
29

Table of Contents (Continued)

OPR Examples

Strong Impact on Mission Accomplishment……………………………………………
31

Weak Impact on Mission Accomplishment…………………………………………….
31

Examples of Strong Assessments………………………………………………………
31

Examples of Strong Additional Rater Overall Assessment…………………………..
32

PRF Processing

Preparing the PRF………………………………………………………………………..
33

PRF Appeals………………………………………………………………………………
35

Examples of Strong PRFs……………………………………………………………….
36

Examples of Weak PRF Recommendations…………………………………………..
37

Processing PRFs for 21 SW/CC Indorsement …………………………..….………..
39

Officer Reference Sheet …………………………………………………………………40

PRF Checklist/Acronyms…………………………………………………….…………..
41

Decoration Processing:

Table 3, Approval Authority and Policy.……………………………………….……….
42

Table 4, Suspenses for Decorations …………………………………….……..………43

Meritorious Service Medal Citation Format………………….…………………………
44

Opening and Closing Sentences…………………….. ……………………..………….45

Air Force Commendation Medal Citation Format………………………….………...
46

Opening and Closing Sentences……………………………………………….……….
47

Air Force Achievement Medal Citation Format…………………..………..….……….
48

Opening and Closing Sentences…….. …………….…..……………………………...
49

DECOR 6 – By the Numbers ……….…………………………………………………..
50

Decoration Checklist …………………….……………………………………………….53

 “Paper Pointers”

Primarily for Performance Reports (PRs)/PRFs/Awards & Decorations, but applicable elsewhere … and NOT all-inclusive. Please refer to the applicable AFIs for more detailed guidance (AFI 36-2406, Officer and Enlisted Evaluation Systems and AFI 36-2803, The Air Force Awards and Decorations Program).

· Remember--nothing else you do is more important for our team members than their evaluation reports/appraisals/PRFs/Awards & Decorations

· Year-round:

· Maintain a folder on your ratee(s). This might include copies of all communications, last EPR/OPR, blank sheet(s) to annotate accomplishments, significant performances, big projects, etc.

· Encourage your ratee(s) to keep a folder on themselves

· Writing the PRs/PRFs/Awards & Decorations

· Start early, plan ahead

· Encourage ratee to provide inputs

· Check PIF and conduct performance feedback sessions in a timely manner

· Do not overrate

· Consider whole person for the entire rating period
· Give your best efforts to your best people--follow the “Golden Rule”

· Check out the job description

· Is it inclusive or can you add more?

· Does it quantify where possible (i.e., $, #s)?

· Does it show impact on the mission?

· As you write the body and indorsements:

· Write for an Air Force-wide audience … which means

· Use plain English!!!

· Use terms easily understood, not jargon/acronyms from your career field

· Spice it up, particularly first and last bullets as “grabbers”

· Think “actions--results, results, results”

· Show rater’s personal familiarity with the individual’s accomplishments (and rater’s rater if appropriate) such as: “The best so-and-so I’ve seen in my 15 years in the AF”; OR “I’ve seen his/her section--his/her leadership is illuminated by tangible results such as (such and such)”

· Save most significant inputs for last indorser--write it first (work backwards from most important for final indorser to least for rater … resist the temptation to want to say the strongest things)

· If one person thinks a word is strange or has to look it up, change it--use the space to convey versus impress

· “Quantify, quantify, quantify”--with results, but simultaneously think “mission, mission, mission”

· Avoid presenting just quantified facts--tell the impact of those facts on the mission

· Use mechanics that “stand out”

· -- (no space before or after in formal text)

· … (usually space before and after, though often not on forms due to space constraints; regardless of whether spaces are used, be consistent throughout)

· !

· ?

· $K, $M, $B

· % (not “percent”)

· numbers (one to nine spell out; 10 & above use numerals … if both are used in the same related series, use numerals for all)

· #1

· Avoid negative language (unless warranted)

· “has been” … “was” … use active versus passive voice

· Overused words (e.g., “outstanding”)

· Gender-specific references (use “-person” versus “-man”)

· Consider eliminating prepositions to scale back text

· Use impact words (such as innovative, dynamic, dynamite, firestarter, catalyst, energized, masterfully, shrewd, spearheaded, amazes, premier, remarkable, uncanny, brilliant, pivotal, unsurpassed, originated, conceived, dazzled, launched, skyrocketed, crafted, anchored, devised, enthusiastically, energetic, captured, etc.)

· Format

· Technically, if there’s one sub-bullet, there should be two (won’t hold you to that except in rare occasions)

· Don’t have to spell out common acronyms; if any doubt, do it the first time

· Make sure boxes are marked, blocks are signed/initialed

· You don’t have to fill up every square inch … just make what you say really count

· Reference VIP positions versus individual names: If in doubt a board would know/care who they are--unless it adds impact (“President Xxxxx” would; “Mr. Smith” may not, though his title of SAF/XX might)

· Get the drafts in early--greater opportunity to “collectively enhance”

· Again, start early, plan ahead, and produce the best possible product for your people!

Performance Reports (EPRs/OPRs)

Introduction: This section provides instructions and tips on preparing PRs using AF Forms 910 and 911 for enlisted and 707A/B for officers to include performance feedback worksheets (AF Forms 931/932 for enlisted and 724A/B for officers). Writing performance reports is a difficult and challenging task. While it is important to write glowing reports on deserving individuals, it’s equally important to write reports describing poor performance on individuals who need improvement. It’s an injustice to outstanding performers to write a glowing report on someone who doesn’t deserve it. The purpose of these reports is to record evaluation of an individual’s performance over a specific period, providing a permanent, long-term record of an individual’s performance and potential based upon their accomplishments.

Writing Tips

· Ask yourself what the ratee did, how it was accomplished, and what the result was

· Consider the ratee’s contributions to the mission, base, and the local community

· The following questions may help you get started:

· Did the member initiate, develop, implement, and follow through with a new plan, project, or program?

· Did the member chair any meetings, committees, or subcommittees related to duty performance?

· Did the individual volunteer for any projects, additional duties, community involvement, or extracurricular activities?

· What recognition (awards, letters of appreciation, etc.) did the individual receive?

· How did the individual save money, time, or resources in the office?

· What type of leader, both on and off duty, is the individual?

· Record performance in dynamic terms. Use action words that catch the reader’s eye. Words such as “initiated,” “spearheaded,” or “led” can show the strengths of a good performer. Instead of “proficient,” use “undisputed expert” if applicable.

· Focus on results. A simple activity can be enhanced by the impact it had on the mission. Use cost, time, and resource savings wherever possible. Instead of … “improved turnaround time,” use “increased rate by 12% and saved $30K/month”

· Use terms understood across the Air Force. Instead of “ ... GEODSS and OC3F guru!” use “ ... #1 optical surveillance expert…our group’s top enlistment operator!”

· Focus on primary duty performance rather than additional duties. The PR must clearly illustrate both abilities and potential. The focus should be an accurate assessment of performance and recommendation for the next level of responsibility. Save impact bullets for last … “Company Grade Officer of the Year,” etc. One of the responsibilities of the reviewer (outlined in AFI 36-2406, para 3.3.3) is to ensure OPRs are accurate, unbiased, and uninflated. The reviewer should return any reports not meeting these guidelines to the rater and additional rater for reconsideration.

Ideas to Keep in Mind When Writing EPRs

· Performance reports should be handled discretely and be written, analyzed, and scrutinized in private; do not inflate.

· Be fair, accurate, and honest in your assessment and ensure job performance is the primary basis for your ratings.

· Avoid highlighting a single non-severe incident or a particular negative trait. This is not a “one mistake AF,” though it is usually a “one crime” AF.

· Do not mark a person lower than he/she deserves in order to reflect improved performance in subsequent performance reports.

· Before beginning to write, determine which promotion category the person fits: (l) Not Recommended for Promotion; (2) Not Recommended for Promotion at this time; (3) Consider for Promotion; (4) Ready for Promotion; or (5) Ready for Immediate Promotion.

· After determining the appropriate category, write a performance report that will support your position. It’s a good idea to keep a personal log of the ratee’s accomplishments throughout the reporting period.

· Develop bullet statements for block V, Rater’s Comments. Limit all bullets to three lines. Since PME completion is now mandatory, this “push” is without effect and provides little to no impact; however, you may use PME recommendation on MSgts provided it’s used judiciously.

· Use of a “Promote” statement sends a strong message to promotion board.

Avoid comments prohibited in AFI 36-2406, such as:

· Actions against the ratee that resulted in acquittal or a personnel action that was unwarranted

· Confidential statements, testimonies, or data which boards hear or obtain

· Actions the ratee takes through appeal channels

EPR Responsibilities

Commander:

· Ensure supervisors (military/civilians) are trained on the Enlisted Evaluation System within 60 days from assuming supervisory duties

· Ensure evaluations accurately describe actual performance

· Ensure evaluations make realistic recommendations for promotion (or increased responsibility)

· Ensure supervisors conduct performance feedback sessions (“initial” and “mid-term” as a minimum) as required

· Ensure the first sergeant or designated senior noncommissioned officer (SNCO) conducts a quality review on all enlisted reports before the commander’s review

· Ensure no family member is in the rating chain

· Conduct the commander’s review

First Sergeant:

· Review and coordinate on EPR notices on TSgts and below before sending them to the rater

· Notify the rater of important quality force indicators they must consider in preparing the EPR

· Review all EPRs before the commander’s review and advise the commander of important quality force indicators

Rater:

· Observe ratee’s behavior, performance, achievements, and efficiency

· Examine the results of the ratee’s work and get meaningful information from the ratee and as many sources as possible (including those who previously supervised the ratee during the reporting period)

· Evaluate the ratee’s performance against specific factors

· Consider the significance and frequency of incidents (including isolated instances of poor or outstanding performance) when assessing total performance

· Provide scheduled, requested, or as needed feedback to help the ratee improve performance

· Record the ratee’s performance and make a recommendation for promotion (for reports on CMSgts, recommend increased responsibilities)

· Check each performance factor and promotion recommendation rating to ensure assigned ratings accurately describe the ratee

All Evaluators (rater, rater’s rater, indorsers):

· Review the ratee’s Personnel Information Folder (PIF) and Unfavorable Information File (UIF) if applicable

· Consider the following items when evaluating performance: Equal Opportunity and Treatment (EOT), weight management program progress, productivity, occupational safety and health, etc.

Preparing EPRs

· Use AF Form 910 (Enlisted Performance Report) for Airman Basic through TSgt, and AF Form 911 (Enlisted Performance Report) for MSgt through CMSgt

· Write in bullet format; limit comments to the space provided

· Unless well known, avoid nicknames, code names, or acronyms. If you use them, explain them

· Do not correct ratings (Section III and IV); reaccomplish the report if a rating changes before the EPR is a matter of record

· Mark all appropriate boxes (X) before signing the report and forwarding it to the next level

· Do not sign or date the EPR until on/after the closeout date, nor sign blank forms or forms that do not contain ratings

Section I Ratee Identification Data:

Use the identification data found on the EPR notice. NOTE: Though encouraged to be as complete as possible, abbreviations found on the EPR shell may be used. Raters are encouraged to expand them for clarity. Ensure any pen and ink changes to shells reflect “changes updated in PDS,” by whom, and the date of the update.

Name: Enter ratee’s last name, first name, and middle initial (if applicable). Use all uppercase or a combination of upper (first letter in the name) and lower case letters. Use comma between middle initial and JR. or III, if applicable.

SSN: Enter SSN without a prefix or suffix (FV and FR).

Grade: Use all uppercase or a combination of upper and lower case letters reflecting the grade held on the close-out date (MSGT or MSgt); spell out rank if space permits (e.g., “Captain” instead of “Capt”).

DAFSC: Enter the DAFSC (including the prefix and suffix, if applicable) held on the closeout date of the EPR.

Organization, Command, and Location: Enter the information as of the closeout date of the EPR. Example: 2d Space Warning Squadron (AFSPC), Buckley AFB CO

Period of Report, Number of Days Supervision, and Reason for Report: Use the data reflected on the shell. For Days Supervision, deduct all periods of 30 or more consecutive calendar days which the ratee did not perform normal duties under the rater’s supervision. This occurs whenever the ratee or rater is TDY, on leave, in patient status, in classroom training, AWOL, Dropped From Rolls (DFR), or in confinement.

Section II Job Description (Bullet Format) and Duty Title:

Duty Title MUST match EPR RIP. If duty title on RIP is incorrect, change duty title in PC III and order a new RIP—do not white out or edit RIP. Evaluations processed with incorrect duty titles will be returned for correction.

Job descriptions need to reflect the ratee’s actual duties, but avoid inflated job descriptions. Use bullet format job descriptions that fill the block. Please see suggested examples below.

Section III Evaluation of Performance:

Raters use this section by placing an “X” in the rating block that accurately describes the ratee’s performance. Each block must be marked. Subsequent evaluators should carefully review the report to ensure the ratings accurately describe the ratee’s performance and the comments in Section V are compatible with and support the ratings. This area, though not used for promotion points, shows the potential for increased responsibility. Evaluators may show disagreement with a rating by placing their initials in the rating block they believe most accurately describes the ratee’s performance. If the rating block already contains the initials of a previous evaluator, the next evaluator initials directly above the rating block. Evaluators MUST provide one or more reasons for disagreeing in their comments.

Section IV Promotion Recommendation:

When completing or reviewing this section, raters consider the ratee’s duty performance and promotion potential and how the ratee compares with others in the same grade and AFSC.

Section V, VI and VII Must Be in Bullet Format

Section V – Rater’s Comments:

Feedback is mandatory--enter date feedback sessions were conducted or reasons the feedback was not conducted. Be specific.

Section VI “Additional Rater’s Comments”:

Additional raters use this section to support their rating decisions. The additional rater on the AF Form 910 must be the rater’s rater unless the additional rater is not at least a MSgt or civilian in the grade of GS-7 or higher. When this occurs, the next official in the rating chain serving in the grade of MSgt/GS-7 or higher sign as the additional rater on the EPR. If the additional rater is the final evaluator, type in center of the indorser block “THIS SECTION NOT USED” and have additional rater initial the unused signature block. If the additional rater agrees (marks the “concur” block) with the rater, then provide information that adds meaning to the EPR and is compatible with the ratings in Sections III and IV. If the additional rater disagrees (marks the “nonconcur” block) with the rater, then the additional rater must provide comments, including one or more specific reasons for disagreeing. The additional rater initials the blocks they deem appropriate.

Section VII – Reviewer’s Comments (AF Form 911 ONLY):

On the AF Form 911, the reviewer must be at least a major (or equivalent) or civilian GS-12 or higher. NOTE: A rater’s rater who meets the grade requirement may close out the EPR; however, an official higher in the rating chain than the rater’s rater may serve as the final reviewer. The reviewer may be no higher in the organizational structure than the senior rater. The senior rater for 21 SW is the 21 SW Commander. B-Level reviewers are those individuals who work directly for the senior rater. EPRs on individuals who are not time-in-grade eligible for senior rater indorsement must not exceed the first B-Level reviewer in the rating chain. NOTE: You may not have more than one B-Level reviewer sign a report or skip a B-Level reviewer to obtain one in a higher position.

Promotion Statements:

Promotion statements must be realistic and valid for promotion to the next grade. Individuals making the recommendation must be in a position to substantiate a claim.

Section VIII – Final Evaluator’s Position (AF Form 911 Only):

Mark this section only when EPR will closeout at squadron level; all other levels, leave blank. The following are evaluator positions within 21 SW:

A – Senior Rater = 21 SW/CC

 B – Senior Rater’s Deputy = Gp/CCs and DS

 C – Intermediate Level = Gp/CDs, Sq/CCs, and wing division chiefs

D – Lower Level = Others assigned under the Gp/CDs, Sq/CCs

Equivalent evaluators cannot be skipped (See AFI 36-2406, para 3.1.3.2.4). For example, if report will closeout at B level, report will be signed by Gp/CC--cannot skip one B level evaluator for another.

Commander’s Review:

Commander’s review on EPRs must be conducted by the unit commander or officer so designated as defined in AFI 36-2406. The key is being on G-Series orders. If the commander is junior in grade to the reviewer, the commander reviews the report before the reviewer signs it. If the commander agrees with the report, he/she marks the “concur” block and signs in the space provided. If the commander disagrees with the report, then he/she discusses the disagreement with previous evaluators. If the disagreement still exists, mark the “nonconcur” block and sign it. If the block already contains a previous evaluator’s initials, the commander initials immediately above the block. The commander must provide comments (current as of the signature date) on an AF Form 77 (Letter of Evaluation) and give one or more specific reasons for the disagreement. If the commander is a reviewer on the report, then the concur/nonconcur block is not marked and “N/A” is placed in the signature block.

Ideas to Keep in Mind When Writing OPRs

· The OPR is an assessment of both duty performance and performance as an officer, and the potential based upon that performance.

· Raters should not consider previous Promotion Recommendation Form (PRF) recommendations, promotion eligibility, Officers’ Club membership, marital status, family activities, etc.

· In addition, promotion recommendations (overt or implied) are prohibited. Promotion recommendations are reserved for the PRF, AF Form 709, when the officer meets a promotion selection board; however, recommendations to attend the next level of PME or the officer’s next assignment are permitted

· Limit job recommendations to positions no higher than one grade above the ratee’s current grade consistent with the ratee’s primary AFSC. For example, do not recommend a 13S captain for the position of “commander”--this implies squadron command. A 13S captain could be recommended for Flight Commander or Det Commander

· OPRs become a permanent part of the officer’s records, and should be written with that in mind

· Board members, personnel managers, commanders, and supervisors read OPRs to understand performance in previous assignments, and make recommendations for future assignments, school attendance, or other management decisions based on these reports

· If an incident/negative trait warrants documentation to hold a member accountable, then this should also be reflected in the OPR

Avoid comments prohibited in AFI 36-2406 such as:

· Recommendations for promotion except on the PRF

· Conduct based on unreliable information

· Comments concerning enrollment in PME or advanced academic education

OPR Responsibilities
Rater:

The rater is the first official in the rating chain serving in a grade equal to or higher than the ratee (date of rank is not considered), who writes the officer’s OPR. The evaluator has two primary responsibilities. First, he/she is responsible for ensuring the officers he/she supervises receive performance feedback (‘initial” and “mid-course” as a minimum). This gives officers the opportunity to improve their performance and hence their contributions to the accomplishment of the unit and Air Force missions. Second, an evaluator must render fair, accurate, and unbiased evaluations to help ensure the best-qualified officers are identified for positions of higher responsibility.

Additional Rater:

The additional rater is the next official in the rating chain, serving in a grade equal to or higher than the rater, and in a grade higher than the ratee. The additional rater assumes the responsibilities of the rater if the rater is missing in action, is captured, or is incapacitated. Also, the additional rater may be directed by the reviewer to assume the responsibilities of the rater when the rater is relieved from duty for cause or removed from duties as an evaluator.

Reviewer:

For majors and below, the reviewer must be at least a colonel or equivalent in a wing commander or equivalent position as determined by the management level. For lieutenant colonels and colonels, the reviewer must be the first general officer (includes a brigadier general select occupying a funded brigadier general position) or equivalent in the rating chain. The reviewer on the OPR and senior rater on the PRF occupy the same position. Equivalent civilian grades are determined by management levels based on the responsibilities of that civilian position. NOTE: All OPRs will have three evaluators unless the rater or additional rater is also the reviewer. When the rater or additional rater is also the reviewer, the OPR will have the statement “RATER (or ADDITIONAL RATER) IS ALSO THE REVIEWER” centered in the comments area of Section VIII.
Preparing the OPR

Section I Ratee Identification:

Provided to the rater from the Personnel Data System (PDS) or the OPR notice. This information is also available through other data products provided by the MPF.

Section II Unit Mission (Narrative Format):

The Unit Mission Description (UMD) on OPRs needs to be the same for all members assigned to the same group or squadron:

Section III Duty Title and Job Description (Bullet Format):

Duty title MUST match OPR RIP. If duty title on RIP is incorrect, change duty title in PC III and order new RIP--do not white out or edit RIP. Evaluations processed with incorrect duty titles will be returned for correction.

Job descriptions need to reflect the ratee’s actual duties but avoid inflated job descriptions. Use bullet format job descriptions that fill the block.

Sections IV, VI, VII, and VIII: Bullet Format

Section IV Impact on Mission Accomplishments:

This section is designed specifically for the rater to document performance unique to the officer’s primary duties. Some promotion board members depend on this section of the OPR to provide the most telling information about the individual they are evaluating. This is largely due to the OPR’s design--here the rater documents the ratee’s primary duty performance and how it contributed to, or detracted from, accomplishment of the unit mission. Since this section is limited to NINE lines, it is critical to choose words and phrases which are concise and action-oriented. The rater will write concise, narrative comments in “bullet” format with no more than three lines per bullet. Use specific examples to demonstrate impact of actions. Begin your bullets with strong, action-oriented words. Don’t use valuable space with lead-in titles for bullets. Use multiple examples to demonstrate impact and results. Don’t reference personal or additional duty achievements; unless it’s job related, it may send a strong negative signal.

Section V Performance Factors:

These six factors are qualities and skills required of all officers in the performance of their duties.

Section VI Rater Overall Assessment:

Rater comments on additional accomplishments related to the unit mission, assesses the potential based on performance, and makes other comments, explanations, and recommendations. Feedback is mandatory--the rater will include the date the last feedback session was performed or valid reason(s) feedback was not performed.

Section VII Additional Rater’s Overall Assessment:

The additional rater has a broader perspective from which to compare overall performance and performance-based potential. The additional rater will mark the “concur” or “nonconcur” block.

Section VIII Reviewer:

The reviewer uses this section to indicate concurrence or nonconcurrence with the additional rater’s comments. Comments are entered only when the reviewer nonconcurs with the additional rater or if it is a referral report.

Veiled Promotion Statements

As a general rule, prohibited promotion statements are any comments comparing an individual to officers of higher rank or alluding to a higher ranking position. All such comments are prohibited. The term “senior” is specifically prohibited since it is commonly used when referring to colonels or general officers. While it is impossible to provide an all-inclusive list of prohibited statements, some examples are:

· “Lt Col ____ is senior officer material.” (The term “senior” is reserved for colonel and above)

· “Capt ____ has excelled in a Major’s billet.” (Refers to a rank higher than the one the individual currently holds)

· “Major ____ should be a group commander now.” (Recommends the individual for a position two grades higher than the ratee--not normal progression.)

· “Capt ____ is ready for our toughest field grade jobs.” (Compares a company grade officer with higher ranking (field grade) officers)

· “Already performing above her current rank.” (Refers to higher grade)

While promotion statements are prohibited, an evaluator may make recommendations to select officers for a particular assignment, PME, continuation, or conditional reserve status (IAW AFI 36-2406). There is a fine line between an assignment recommendation and an implied promotion statement. When making an assignment recommendation, there may be no reference to a higher grade. The reference must be consistent with the officer’s appropriate professional career progression; this includes command recommendation. Some acceptable examples are:

· “Make Capt ____ an MPF Commander.” (Appropriate next level of progression)

· “Send Major ____ to ISS.” (Appropriate PME progression)

· “Make him an Ops Group Commander.” (On a Lt Col OPR)

· “After SSS, assign to Air Staff.” (Appropriate PME with follow-on assignment)

Examples of unacceptable statements are:

· “Make Lt ____ an MSS Commander.” (Inappropriate next level of progression)

· “Send Capt ____ to ISS after selection to Major.” (Reference to ISS is appropriate but cannot imply promotion by saying “After selection to Major”)

· “Senior Service School in ’02, Group Commander in ’03, Wing Commander in ’05.” (Goes beyond the scope of the next assignment)

Broad-reaching statements should be avoided unless the rater has the experience/knowledge to support that claim. For example, instead of saying “Number one support officer in the Air Force,” a more appropriate and realistic comment might be to say “Wing’s top captain” or “The best support officer I’ve worked with in my 22 years in the Air Force.”
Referral Performance Reports
A Performance Report that contains one of the following ratings is a referral report:

· A rating in the far left block of any performance factor on AF Form 910 or 911, Section III.

· A rating of “1” (Not Recommended for Promotion) on AF Form 910 or 911, Section IV.

· Comments that refer to behavior not meeting minimal acceptable standards of performance, personal conduct, character, or integrity on an EPR.

· Any performance factor in Section V marked “Does Not Meet Standards” on AF Form 707A/B

· Any comments in the OPR that refer to behavior incompatible with minimum standards of personal conduct, character, integrity, or misrepresentation of facts in official statement or documents, serious mismanagement of personal or government affairs, unsatisfactory progress in the Weight Management Program, confirmed incidents of discrimination or mistreatment, illegal use or possession of drugs, AWOL, etc.

If the report is a referral:

EXPLAIN THE INCIDENT. Do not use comments such as “Due to a recent off-duty incident, this officer’s/NCO’s/airman’s potential is limited”--this is not a sufficient statement. Fully explain the behavior of the incident. Comments must be reasonably specific, clearly outlining the event or behavior. Comments such as “conduct unbecoming … ,” “unacceptable conduct … ,” or “an error in judgment led to an off-duty incident … ” are too general and open the door for appeals. If there is any question whether the report is referral, it should be referred. The final decision of whether or not to refer the report is up to the evaluators.

Who Refers a Report: Any evaluator whose ratings or comments cause the report to be referral.

Processing a Referral EPR:
The referring evaluator must prepare a referral memorandum and hand deliver it (or “return receipt requested” if mailed) to the ratee with a copy of the EPR. A copy of the memorandum and attached EPR must be sent to the next evaluator. For example, if the rater’s comments or ratings make the report a referral, the rater prepares the referral letter to the ratee and the ratee provides his/her comments to the rater’s rater. If the indorser’s comments make the report a referral, then the indorser must prepare the referral letter and the ratee returns his/her comments to the indorser’s rater. The referral memorandum must contain the specifics of why the EPR is a referral report, the actions required by the ratee, including the name and complete address of the evaluator to whom any comments should be sent, a statement regarding the ratee’s right to apply for a review under Correction of Officer and Airman Evaluation Report (AFI 36-2401), and the time limit (10 calendar days) to provide comments to the evaluator (extensions may be granted by the evaluator). The ratee must acknowledge receipt of the referral memorandum, date, and sign it. This verifies receipt; it does not indicate whether the ratee will provide comments. The ratee may provide comments to the evaluator named in the memorandum within the stated time limits. If the ratee does not provide comments (after ratee’s allotted time has elapsed), the evaluator completes the EPR stating “Comments from the ratee were requested but were not received within the required period,” signs the EPR, attaches the referral memorandum to the EPR, and continues with the EPR processing. If comments are provided, the evaluator states on the EPR, “I have carefully considered (ratee’s name) comments to the referral memo of (date)” and considers the comments before commenting and signing the report. If the ratee endores the referral memorandum or provides a statement indicating the ratee does not intend to provide comments, then the evaluator completes the EPR stating “Ratee elected not to provide comments to the referral memo of (date).” The evaluator attaches the referral memorandum with the ratee’s comments to the report. Use the appropriate evaluations section to include comments. If additional space is needed, use an AF Form 77. The evaluator then continues the EPR process. NOTE: Individuals with a “2” referral on top are ineligible for promotion, and will remain ineligible until a subsequent report that is not referral with an overall “3” or higher is rendered.

Processing a Referral OPR:

Referring Evaluator: Hand-delivers a copy of the report with letter to the ratee. Documents ratee receipt; the ratee must acknowledge receipt of the hand-delivered referral letter. If the ratee is geographically separated, send the referral report with letter to the ratee by certified mail with a return receipt. Also, send the original and remaining copies of the report with copies of the referral letter to the evaluator named in the referral letter. Ensure the referral letter contains: the referral OPR or Training Report, comment(s)/rating(s) that make(s) the report referral, and specifically why the report is being referred.

Action by the Ratee:

Comments on the report and indorses the referral letter, sends the OPR and the referral letter with indorsement to reach the evaluator named in the referral letter not later than 10 (30 for non-EAD officers) calendar days after receipt of the referral letter. If needed, the ratee may request more time from the evaluator named in the referral letter. The ratee may hand-deliver the referral report or use certified or registered mail, if geographically separated.

Action by Evaluator Named in Referral Letter:

Carefully consider the ratee’s comments. The evaluator named in the referral letter must include the statement “I have carefully considered (ratee’s name) comments to the referral letter of (date)” in the OPR. If the comments are not received from the ratee within 10 calendar days (30 for non-EAD officers) after the ratee received the referral letter, plus any approved extension, include the statement “Comments from ratee were requested but were not received within the required period.” If the ratee endores the referral memorandum or provides a statement indicating the ratee does not intend to provide comments, then the evaluator completes the EPR stating “Ratee elected not to provide comments to the referral memo of (date).” After completing this action, resume normal processing of the OPR. When the reviewer has caused the OPR to be referred (has made referral comments or entered a rating of “Does Not Meet Standards”), the next evaluator in the rating chain (as named in the referral letter) will, upon receipt of the ratee’s comments, prepare an indorsement to the OPR on an AF Form 77.

Performance Feedback Worksheet (PFW)
The purpose of performance feedback is for a rater to tell the ratee what duty performance is expected and how well the ratee is meeting those expectations. Providing this information to members helps them improve their performance and grow professionally. There should thus be no surprises when the ratee receives the evaluation report. Performance feedback is mandatory for all active duty members, colonel and below. Raters use the applicable Performance Feedback Worksheets (PFW) (AF Form 931 for AB - TSgt; AF Form 932 for MSgt - CMSgt; AF Form 724A for field grade officers; and AF Form 724B for company grade officers) to document feedback sessions. The feedback session emphasizes job performance and qualities expected of all members, such as leadership, organizational, and communication skills. It is mandatory for both the rater and ratee to keep a copy of the PFW. The only personnel authorized to review PFWs on TSgts and below are the additional rater (rater’s rater) and the squadron commander. Only squadron commanders can review PFWs for MSgts - CMSgts. The only personnel authorized to review PFWs on officers are the rater and ratee. Raters should conduct a feedback session within 60 days of the date of supervision to establish standards and set expectations. A “mid-course” feedback session (halfway between the start of supervision and the planned report closeout date) is required to assess progress. NOTE: Documented feedback sessions can be held more frequently and are at the rater’s discretion. If a subordinate asks for feedback, supervisors must provide it within 30 days from request if feedback has not been conducted within the last 60 days.

Supplemental Evaluation Sheet (AF Form 77)

AF Forms 77 are used to substitute for a missing evaluation report, cover gaps in performance records, provide continuation sheets for referral reports, provide comments in Air Force Advisor Examinations and Acquisition Examinations, write Letters of Evaluation (LOEs), and other purposes directed by HQ USAF. The evaluator submits the LOE to the CSS for update and filing in the personnel information file (PIF) until the next report is due. The LOE will be attached to the shell for the evaluator who has the option to quote, use some or none of the information. Return the LOE to the ratee when the report is done. AFI 36-2406 outlines procedures on how to document performance of officers who attend in-utilization training for 8 weeks or more, but less than 20 weeks. Specifically, use the AF Form 475, Education/Training Report (TR), to document officer student performance for in-utilization courses lasting 8 weeks or more. This TR will become a permanent part of the officer’s record and will ensure consistency in documenting training. Preparation of the TR is as follows: From/thru dates will be the dates the course begins/ends; however, these dates will be embedded in the annual OPR to preclude the requirement for extra OPRs. For example, an officer had an OPR closeout on 1 Nov 02 and attends a course from 1 Jan 03 to 1 Apr 03. The officer’s next OPR will have a “from” date of 2 Nov 02 and a “thru” date of 1 Nov 02, and the time the officer attends training will be subtracted from the period of supervision on the next OPR.

Processing OPRs/EPRs for 21 SW/CC Signature:

Form Flow Package Instructions

Package SSS (AF Form 1768) and OPR/EPR (AF Form 707A or B; 910, 911) before e-mailing to groups/DS:

1. Open saved file from hard drive

2. Click Tools on menu bar

3. Click Package form

4. Click Current record

5. Click OK

6. Select and Click hard drive to save packaged form on

7. Type file name (First letter of Last Name or “SSS” and last four of SSN) and .fpk (i.e., A7621.fpk / SSS7621.fpk)

8. Press OK

9. Press Update

Forms are now packaged and can be e-mailed to group CSS

E-mail Instructions

· NET 30 days before closeout, units may e-mail the packaged (.fpk) OPR/EPR and SSS to group CSS after unit commander reviews OPR/EPR (commander’s typed name and date reviewed SSS will be used to verify coordination/review; courtesy copy unit CC when e-mailed).

· NOTE: DRAFT reports forwarded prior to the closeout remain subject to change until the closeout date to allow for the addition of new information/events that occur between DRAFT submission and the closeout date.

· Group CSS will do the following:

· After group review/corrections, prepare package for 21 SW/CC

· Print e-mailed OPR/EPR and forward package with the following to 21 SW/CCA:

1. SSS

2. Tab 1. Final (unsigned) OPR/EPR for 21 SW/CC review

3. Tab 2. OPR/EPR RIP (Fax copy)

4. Tab 3. Career Brief

5. Tab 4. Copies of last 3 OPRs/EPRs (Fax/scanned copy is OK)

6. Tab 5. OPR/EPR Worksheet

7. Disk with soft copies of OPR/EPR and SSS

NOTE: 821 ABG will forward all documentation to 21 SW/CCA via e-mail/fax

· 21 SW/CCA will do the following:

· NLT 2 duty days after receipt, log in date received

· Review package for accuracy/completeness

· Log in database date forwarded to and received from 21 SW/CC

· Return soft copy OPR/EPR back to group with changes

Final Package Instructions

· Units will forward final (signed) OPR/EPR w/RIP to groups/DS NET closeout date

· Group CSS will forward final (signed) OPR/EPR with RIP to 21 SW/CCA

· 21 SW/CCA will do the following:

· NLT 2 duty days after receipt, log in date received and prepare package for 21 SW/CC

· Forward package with the following to 21 SW/CC:

1. SSS

2. Tab 1. Final (signed) OPR/EPR for 21 SW/CC signature

3. Tab 2. OPR/EPR RIP (original)

· Log in database date forwarded to and received from 21 SW/CC

· Make final distribution to MPF (original) and group (copy w/RIP)

· Group CSS need to forward copy of final OPR/EPR w/RIP to respective squadron CSS

Table 1: Suspenses
REF: AFI 36-2406, Officer and Enlisted Evaluation System
	Table 1. Suspenses for OPRs/EPRs (calendar days unless otherwise stated)

	
	Annual
	CRO
	Directed by Commander

	CSS Send Notice to Rater
	60 days prior to c/o

(#1,2)
	When identified, NET 60 days prior to c/o

(#1,3,4)
	As Appropriate

(#4)

	Final Due to MPF

(c/o at sq)
	30 days after c/o (21 SW goal 20 days)

(#6)

	E-mail Draft Package Due to group CSS
	NET 30 days before c/o, NLT c/o

(#7,8)
	NLT 3 days prior to referring

(#4,5)

	Final Due to MPF

(c/o gp)
	30 days after c/o

(21 SW goal 20 days)
	N/A

	Returned Packages
	5 days (unless otherwise stated)

NOTES:

1. See AFI 36-2406, Table 3.1 (OPRs) or Table 3.2 (EPRs), note 5. CSS should generate OPR/EPR rosters (at least) monthly to project reports. Do not backdate or adjust dates of supervision to avoid preparing report.

2. See AFI 36-2406, Table 3.1 (OPRs) or Table 3.2 (EPRs), note 5. Loss rosters and tentative assignment selections should be used to help identify required reports. Do not wait for PC III to ‘automatically’ generate the RIP; as soon as the CSS receives notification of loss (PCS, PCA, 1321 relief action, etc.), project the OPR/EPR in PC III and request RIP.

3. For emergency/no-notice departure CRO, close out the day before effective day of change. For PCS, PCA, separation, or retirement CRO, close out 30 days (or up to 30 days to adjust for 120 days supervision) prior to departure. Do not backdate or adjust dates of supervision to avoid preparing report. See AFI 36-2406, para 3.5.9, to determine if report is required for separating/retiring members.

4. See AFI 36-2406, para 3.9 for referral procedures. All referral EPRs (w/additional rater’s suggested comments and copy of the referral letter) initiated at squadron must be faxed to group for review prior to referring to member. If referral is initiated at group, forward to 21 SW/CCA for review prior to referring to member. Ensure all raters/additional raters in chain have reviewed.

5. A report is necessary for 1321 relief action to document unsatisfactory duty performance or conduct and must have a minimum of 60 days supervision. Closeout will be the effective date of relief (date CC signs 1321).

6. Do not suspense for or require raters to have completed/signed reports earlier than closeout (though earlier completion is accepted/encouraged).

7. Any report arriving at 21 SW after its suspense will contain a late letter signed by the group commander explaining why the report is late and steps taken to prevent subsequent reports from being late.

8. Once e-mail draft report is approved by 21 SW and returned, rater will sign report NET c/o and forward to group CSS. Signed reports must be forwarded to group CSS NLT 5 duty days after closeout, as evidenced by postmark. Groups/DS will forward reports to 21 SW NLT c/o plus 15 days. Exceptions for OCONUS reports will be handled on a case-by-case basis.

[image: image3.jpg]

[image: image4.jpg]

21 SW EPR WORKSHEET

RANK & NAME: __________________________
UNIT:

DOR:

TAFMSD: _____________________

LAST THREE EPRs:

RATING

 INDORSEMENT LEVEL

TIG ELIGIBLE
1.
5 / 4 / 3 / 2 / 1
 SR / SR Dep / Int Lvl / Lower Lvl
 Y
/ N

2.
5 / 4 / 3 / 2 / 1
 SR / SR Dep / Int Lvl / Lower Lvl
 Y
/ N

3.
5 / 4 / 3 / 2 / 1
 SR / SR Dep / Int Lvl / Lower Lvl
 Y
/ N

UNIT RECOMMENDED INDORSER:
SR / SR Deputy

SNCOA:
Y / N

CCAF:
Y / N

UIF:

Y / N

WMP:
Y / N (IF YES, PHASE: 1 / 2 / 3 / 4 / 5)

NOTES:
___ CAREER BRIEF ATTACHED

___ LAST THREE EPRs ATTACHED

21 SW OPR WORKSHEET

RANK & NAME: __________________________
UNIT:

DOR:

TAFCSD: _____________________

PME:

SCHOOL

 METHOD

RES / CORR

RES / CORR

RES / CORR

RES / CORR

UIF:

Y / N

WMP:
Y / N (IF YES, PHASE: 1 / 2 / 3 / 4 / 5)

NOTES:
___ CAREER BRIEF ATTACHED

___ LAST THREE OPRs ATTACHED

PROOFING TIPS FOR OPRs and EPRs: (see AFI 36-2405)

Answer should be ‘YES’ to the following:

1. Does the identification data in Section I match RIP?

a. Correct spelling and format of name, DOE, JANE B., JR.

b. DAFSC is authorized for position

c. Correct SSN, 111-11-1111

d. Number 0 correctly used in PAS code and SRID (for EPRs)

2. Does the unit mission description used match the approved mission description (for OPRs only)?

3. Is the approved duty title used? Are job descriptions accurate and fill the block?

4. Is the evaluation on correct form 910 (E1–E6); 911 (E7–E9)? 707A (04-06); 707B (01-03)?

5. Is the evaluation printed head-to-foot?

6. Do the bullets line up correctly?

7. Are the accomplishments and feedback date within the report period?

8. Have evaluators signed, marked blocks, and signed after closeout?

9. Does report contain only appropriate comments/recommendations (see AFI 36-2406, para 3.6 & 3.7)?

10. Has the report been properly referred (when necessary) (see AFI 36-2406, para 3.9)?

11. Has the report been proofread three times to ensure there are no spelling or grammar errors, and all sentences and bullets make sense?

Text: When referring to wing programs, activities, or programs, use Air Force or AF not USAF.

When referring to overall Air Force programs, i.e., manpower, use USAF.

Never use HQ prior to 21st Space Wing.

Capitalization:
Do Not capitalize:

· 21st century

 - northern California

· advertising and promotion

 - other services’ …

· combat controller(s)

 - Pacific basin

· fiscal year (when used alone)
 - pararescue

· general references to programs

· duty titles (unless used with a proper name) including first sergeant and commander

Do capitalize:

· Public Service Advertising or Announcements
- Extended Active Duty

· Self-Inspection Program

- Financial Management Board

· “Senior NCO of the Quarter,” 4th Qtr, FY00
- Fiscal Year 2000 or FY00

· Inspection ratings “Outstanding” (capitalize and use “ ”)

· Test Control Officer

Hyphenated Words:
· 3-state or three-state

- hard-to-fill

· 2-year-old child

- hard-to-find

· 8-vehicle or eight-vehicle

- high-quality

· 4-hour briefing (time periods are routinely numerals)
- in-depth

· 7-day conference

- in-residence (if modifier)

· across-the-board

- long-term

· Air Force-level

- mission-oriented

· all-time

- must-make program(s)

· all-out war

- on-line

· around-the-clock

- on-the-job

· back-to-basics

- on-time

· base-level

- part-time

· base-wide

- pin-on ceremony

· bottom-line (when used w/costs or profits)

- result-oriented

· can-do

- rock-solid

· error-free

- self-improvement

· full-time

- ship-day

· fund-raising

- ship-week

· future-oriented

- space-based

· goal-directed

- well-rounded

· goal-oriented

- go-to person

· group-level

- hands-on

· hard-charger(ing)

- hand-picked

One Word:

- cakewalk

- multitalented

- semiannual

- nationwide

- showstopper

- worldwide

- manpower

- noncritical

- skyrocketed

- midyear

- nonprior

- spearheaded

- multimillion

- nontraditional

- standout

- multifaceted

- ongoing

- turnaround

- multiskilled

- proofread

Two Words:
- adverbs ending in ly (highly capable)

- game plan

- air show

- key worker

- blue chip

- point person

- bottom line (when concerns final result)

- quick ships

- esprit de corps (no hyphens)

- real time

Numbers:
· Numbers 10 and above express as figures; spell out nine and below (T&Q, pg 275). If space considerations dictate, for OPRs/EPRs/PRFs, you may use numbers in bullets (but be consistent within each bullet).

· When a sentence contains numbers used in a related series and any number is 10 or more, express all numbers in the series as figures, except first word if it is a number: If all numbers are nine and below, spell out (T&Q, pg 277)

· 21 SCS or 21st Space Communications Squadron; not 21 squadron (T&Q, pg 277)

· Almost always refer to time, money, dates, percentages, and ratios in figures

-- 6-month program; $2M; FY96; 7% increase; cancellations declined from 16 to

-- 6% (T&Q, 276/7)

Punctuation:

Comma:
· Do not use comma between city and state, and abbreviate states: San Diego CA

· Use comma before FY: #1 in mishap reporting, FY94 (T&Q, pg 233)
· One space after comma, unless a closing quote mark follows the comma “ … #1 in 21 OG,”

Dash:
· No space before or after (T&Q, pg 237)

Ellipsis:
· One space before and after when used within a sentence or bullet (T&Q, pg 239)
-- Excelled as leader … won Lance P. Sijan Award

· No space between the three periods within the ellipsis itself (…)

· If space considerations dictate, for OPRs/EPRs/PRFs, you may eliminate space before and

 after ellipsis (but be consistent throughout)

Quotation:
· Comma and period are almost always placed inside the quotation marks

-- Selected as the “Most Improved Squadron,” FY98

· Always semicolon outside closing quote marks, … Squadron”; (T&Q, pg 253)
Semicolon:
· Always place outside closing quote marks, … Squadron”; (T&Q, pg 253)
· One space after semicolon (T&Q, pg 255)
Hyphen:
· Do not hyphenate an adverb ending in “ly”, e.g., highly organized (T&Q, pg 242)
Colon:
· Two blank spaces after a colon (T&Q, pg 230)
Period:
· Two blank spaces after a period (T&Q, pg 250)
ACRONYMS:
Remember to spell out items when used the first time. If used more than once in the evaluation, spell out the first time, enter parenthesis () around the acronym, and use the acronym on the next instance. If acronyms are spelled out on the front/first page, use acronym on the back/subsequent page(s)—do not spell out again.

The following are approved acronyms that can be used without spelling out the first time:

AB – Air Base

AEF – Aerospace Expeditionary Force

AFSPC, AETC, AFMC, ACC – major commands

AFB – Air Force Base

AFI – Air Force Instruction

AFS – Air Force Station

AFSC – Air Force specialty code

AK, CA, TX (states)

ARB – Air Reserve Base

CC, CV, CD – commander, vice commander, deputy commander

DRU – Direct Reporting Unit

EAD – Extended Active Duty

EOT – Equal Opportunity and Treatment

FOA – Field Operating Agency

FY – fiscal year (Fiscal Year 2003 or FY03)

gp – group

GSU – Geographically Separated Unit

IG – Inspector General

ISS/SOS/SSS – officer PME (when used in OPR PME recommendations)

MPF – Military Personnel Flight

NCO – noncommissioned officer

NCOA – NCO Academy

NCOIC – NCO in charge

OPR/EPR – officer or enlisted performance reports

OTS – Officer Training School

PDS – Personnel Data System

PFW – Performance Feedback Worksheet

PME – professional military education

Qtr – quarter

ROTC – Reserve Officer Training Corps

SKT – Specialty Knowledge Test

SNCO – senior noncommissioned officer

SNCOA – Senior NCO Academy

SOS – Squadron Officer School

sq – squadron

SSgt, Maj (rank) – abbreviated rank in text of OPRs/EPRs – do not spell out

SSN – Social Security Number

TIG – Time in Grade

TIS – Time in Service

wg – wing

WMP – Weight Management Program

WAPS – Weighted Airman Promotion System

1st Qtr – first quarter

18 SPSS (unit) – abbreviate unit of assignment since spelled out on form in Section I and signature blocks

% - percent

#1 (or #1 of 28) – number one – when using the number sign (#), put the number right after it, no space - #12

$50K (for $50,000); $1M (for $1 million); $2B (for $2 billion)

Examples of Strong and Weak EPRs

Strong EPR

V. Rater's Comments

-
Dynamic and proactive leader--mission focus has this unit postured for another very - - successful year

-

Managing the unit’s “central nervous system,” he’s already supervised the processing -of 1,300 deployments

-

Facing a serious shortfall in TDY funds for GSU support, he implemented an aggressive “fix” plan

-- Reduced shortfall from $51K to $28K in four short months; now on track to meet
 annual goals

-
 Setting the standard … more than ready for the command’s toughest challenge:
 Squadron Superintendent!

VI. Additional Rater's Comments

- Established alliances between flights throughout the squadron--ensured squadron
 exceeded annual goal

-

A dynamic leader and trainer--with 4 of 6 crew members in training, his flight still
exceeded goals!

- Chosen as one of four people nationwide to manage an Air Force Association
 partnership pilot program

-
An absolutely essential component to his unit’s tremendous success--promote to
 SMSgt immediately!

VII. Reviewer’s Comments

-
Superb results are the hallmark of this exceptional leader--motivated MPF flight and
wowed the customers!

-
Unparalleled mission focus his operational improvements led to a 32% production
increase

-
Solid leadership acting flight commander during 4-month officer vacancy flawless--and
impressive!

-
Epitome of the professional SNCO; top 2% of our master sergeants a must for SMSgt
and SNCOA!

Weak EPR

V. Rater’s Comments

- A hands-on supervisor who leads one of the best flights in the squadron

- Key member of this unit … improving his flight toward better teamwork

- Managed a large supply budget and responsible for 7 GSA vehicles

- Focused on improving his crews evaluation error rate…down 15%

- Continues to focus--has great potential and deserves promotion

VI. Additional Rater's Comments

-

Excellent performer and manager--MSgt Doe has produced top results over the past
 year

-

Established alliances between flights throughout the squadron--resulted in improved
 communications leading to many process improvement opportunities and better
 service to our customers

-

An effective leader and trainer; he got his branch to reduce our excess stock
 percentage to 35%, the lowest in the history of this account; produced enviable results

-
His element produced the stats that made us standout. Promote

VII. Reviewer's Comments

-
Top results are the mark of this leader; motivated his flight and served the customers

-
Improved effectiveness and reduced MEPS processing time … great effort

-
Epitome of the professional SNCO; one of my best master sergeants. Promote
(Lacks impact; uses adjectives rather than facts and figures)

Examples of Strong and Weak OPRs
Strong Impact on Mission Accomplishment

NOTE: “IMPACT ON MISSION ACCOMPLISHMENT” bullet entries begin below the heading of this section on the OPR form. Actual examples may appear smaller due to margins used in this guide.

IV. Impact on Mission Accomplishment

-
Led implementation for first new hands-on console training for the XX Space Warning
Squadron

 -- Improved 22 checklists, 19 scenarios and standardization of instruction

-
Supervises 43 people located at 5 GSUs--makes it look easy--inspires and motivates
all to success

-
Expertly dealt with AFSPC’s proposal to increase squadron’s manning by 30%,
operating locations by 50%, and vehicles by 40%--result; the squadron is ready to fully implement this plan ahead of schedule

-
Bottom line: Superb flight commander who is experienced, aggressive … a service-
wide benchmark! (Use of percentages and time frames help clarify the result.)

Weak Impact on Mission Accomplishment

IV. Impact on Mission Accomplishment

-
Always seeking ways to improve system training for our newly assigned operators

 -- Helped build several checklists, scenarios and instructions for improvement

-
Supervises several NCOs assigned in various geographically separated units

-
Took the lead in AFSPC’s proposal to increase squadron’s manning, operating
locations and vehicles

-
Bottom line: Experienced, aggressive, and successful in all he does … unlimited
potential (Lacks impact. We know what this officer did but not how well he/she did it or how it impacted the mission.)

Examples of Strong Assessments

VI. Rater Overall Assessment

-
XXX is my best of 28 squadron operations flight commanders … dynamic, mission
oriented, dedicated

-
Aggressively works AFSPC’s highest priority programs and the Air Force’s critical
mission area

 --
96% of unit operators earned “highly qualified” rating--15% higher than group’s
average

 --
Classified/shipped over 140 Security Forces specialists in support of AEF …
unprecedented accomplishment

-
Forged a strong bond with local area television and radio station personnel--increases
“free” awareness

 --
Result: wing commander gave live radio interviews and a television network
interview

-
Top 5% of my FGOs … leadership is absolute perfection--send to ISS … mark for
command, he’s ready! (Relative ranking among peers)
-
Superbly bridged 5-week gap between departure of previous commander and my
arrival--it was seamless

-
Terrific “people person”--brightens work environment; knows interpersonal dynamics--
molded a team to get best results--effectively makes a small staff of 4 work like 10 or 15 ... to support over 100!

-
Tireless orchestrator--key to making over 100 DV visits “smooth as silk”--including 2
CSAF and 1 CJCS

-
My right hand ... my right arm! I depend on his insight and advice every day. Perfect
sounding board!

-
Bright, bright future ahead--make him a squadron commander now, then straight to Air
War College! (Relative ranking. Descriptive and tells how well he did.)

Examples of Strong Additional Rater Overall Assessment

VII. Additional Rater Overall Assessment

-
Captain Doe shines as 21st Space Wing’s “Outstanding Company Grade Officer of the
Year”

-
Superb leadership results: AFSPC IG rated the Operations Flight “Outstanding”
during the 2001 ORI

-
Hard-charging flight commander … key to the squadron’s phenomenal Guardian
Challenge success in 2002

 -- Squadron finished #1 out of 8 in AF’s premier space competition--earned Blanchard
 Trophy for “Best Space Operations”

-
Capt Doe clearly demonstrates the potential for operations officer … ISS in residence
is a must! (Good emphasis on recognition--conveys exceptional leadership and duty performance. Bullets are concise, with hard-hitting facts. Good specifics. Has facts, impacts, and solid recommendation.)

NOTE: Additional rater assessment, in most cases, is the bottom line for a promotion board member; therefore, make it hard-hitting and include job/PME recommendations. Don’t focus on rater’s overall assessment at the expense of the additional rater!

Promotion Recommendation Form (PRF)
Introduction: This section provides guidance for processing the Promotion Recommendation Form (PRF, AF Form 709) for Lt Cols and below. The PRF is used to assess an officer’s performance-based potential and used for the senior rater to communicate a promotion recommendation to the Central Selection Board. It is clearly the single most important document in the officer’s selection folder. PRFs are NOT a permanent part of the ratee’s record. All PRFs are removed from the officer’s personnel folder 30 days after the Central Selection Board. However, AFPC keeps a copy on microfiche.

Tips to consider when writing a PRF:

Consider performance-based potential and the assessed capability of an officer to serve in a higher grade--as demonstrated by performance in his or her current position and in past jobs or positions.

Consider the level of duty performance, demonstrated expertise in a multitude of skills important to the Air Force officer (e.g., leadership, team building, decision making, communication, organizational skills, etc.), and the willingness to go beyond what is specifically required of the job.

Paint a picture using action words to convey the message.

Who Assesses Potential?

The senior rater is solely responsible for awarding promotion recommendations and completing PRFs. He or she has personal knowledge, or access to knowledge, of both the officer’s most recent and cumulative performance. The senior rater for lieutenant colonels and above is the first general officer or equivalent in the rating chain.

Preparing the PRF

The senior rater completes the PRF no earlier than 60 days before the selection board (see AFI 36-2406, Chapter 8, Table 8.1, for detailed instructions).

Sections I, II, and III

These sections are essentially the same as their respective sections on the OPR. Duty title MUST match the PRF notice provided by the MPF. If a discrepancy occurs, action must be taken by the rater to ensure the MPF submits request(s) for a change to AFPC. Section II is narrative format, Section III is bullet format.

Section IV Promotion Recommendation (Bullet Format)

This section explains to the promotion board what makes the officer qualified for promotion and supports the recommendation given in Section IX. Comments addressing completion or pursuit of PME are NOT allowed; however, if the officer completed the PME or advanced education, it should already be identified in the officer’s record. Advanced Academic Degree is masked for line-of-the Air Force officers being considered for promotion to the grade of major. DO NOT use comments concerning prior PRF recommendations. The bullets should capture accomplishments throughout the officer’s career which bear on promotion. For junior officers, the bullets should concentrate on job performance and depth of experience. For more senior officers, the bullets should blend performance in the primary duty area and broader career accomplishments.
Section V Promotion Zone

This entry indicates whether the PRF was accomplished for a Below-the-Promotion-Zone (BPZ) officer or an officer in the In/Above-the-Promotion Zone (I/APZ) category.

Section VI Group Size

In most cases, this section will be marked N/A. Senior raters will be notified when additional information is required.

Section VII Board

The board identification information is included on the PRF notice the senior rater receives from the MPF.

Section VIII Senior Rater ID

The senior rater ID is a five-digit code used to identify the position of the senior rater. It also is provided on the PRF notice. For 21 SW personnel, the code is 1S121.

Section IX Overall Recommendation

The senior rater can make one of three recommendations: “Definitely Promote (DP)”; “Promote (P)”; or “Do Not Promote This Board (DNP).” Each senior rater is entitled to a specific number of “Definitely Promote” recommendations based on the BPZ or IPZ population. A “DP” recommendation conveys to the selection board the senior rater’s opinion that the strength of the officer’s record of performance warrants promotion with minimum regard to broader considerations. A “Promote” recommendation means the officer is fully qualified for promotion and should compete on the basis of both performance and broader considerations. A “Promote” means just that; the senior rater believes the officer should be promoted. A “Do Not Promote This Board” is self-explanatory; however, if an officer has a date of separation, an approved retirement date, or is unsure about career intent, this DOES NOT necessarily detract from performance-based potential, and should not be the “sole” consideration for a “Do Not Promote This Board” recommendation.

Section X Senior Rater

The senior rater’s name, grade, organization, duty title, SSN, and signature are entered in this section. The senior rater identification code (e.g., 1S121) is the driving force for the PRF signature. If a senior rater PCSs after the PRF cutoff date and has signed the PRF, the new senior rater can make changes to the PRF and will attend the Management Level Review (MLR) if he or she has eligible officers. If a senior rater PCSs and the new senior rater is not on station, the officer filling in MUST be appointed on general orders to perform senior rater responsibilities. To ensure officers making a PCS or PCA move during the PRF process receive full consideration for a “Definitely Promote” recommendation, follow the guidelines provided in AFI 36-2406, Chapter 8, Para 8.4.

Below the Zone “Promote” PRFs

Only the Senior Rater will determine if there will be comments on Below-the-Promotion Zone (BPZ) PRFs with a “Promote” recommendation (not required to be included). For 21 SW personnel, group commanders will provide draft comments or a justification recommending no comments.
Narrative-Only PRFs

Narrative-only PRFs (AFI 36-2406, Chapter 8, Para 8.1.5.6) are required on all officers being reassigned PCS/PCA as a permanent party student or patient, regardless of promotion eligibility. The narrative-only PRF gives the senior rater a chance to provide a promotion recommendation as the “losing” senior rater (do not mark Section IX, AF Form 709). Officers eligible for promotion with narrative-only PRFs will compete for promotion recommendation (e.g., “Definitely Promote”) at the HQ USAF Student Evaluation Board. The narrative-only PRF could be a prime part of the officer’s record which meets a central selection board while the officer is a student or patient, so it’s important to write it well. Exception: Do not complete narrative-only PRFs on colonels and colonel selects, and captains or captain selects with less than 3 years time-in-grade upon completion of schooling. NOTE: The narrative-only PRFs MUST be completed 30 days prior to the officer’s departure and forwarded to the officer’s servicing MPF.
PRF Appeals

All PRF appeals (AFI 36-2401) are considered individual appeals by HQ AFPC; hence, members bear full responsibility to staff their package through their senior rater and management level (MAJCOM/DRU) to HQ AFPC. AFSPC/CV is the management level president and must approve all PRF appeals before they can be forwarded to HQ AFPC. The appeal package should arrive at AFPC NLT 90 days before the Special Selection Board (SSB) convenes. SSBs are usually convened once a quarter. When the package arrives at AFPC, the appeals section will conduct a board to determine if appeal merits SSB consideration. There are two causes for considering an officer for an SSB: Administrative error, member was not considered by a board but should have been, or member was considered in the wrong zone or category; Legal or Material error: The board which considered the officer was contrary to law or involved material error of fact. The board which considered the officer did not have before it material information that should have been available had regulations/instructions and policies been followed. NOTE: A “perceived” weak PRF is not a reason in and of itself for a PRF appeal.

Ratee: When processing an appeal, contact the MPF for step-by-step instructions. Discuss your intentions with your senior rater and gain their support to complete a new PRF. AFSPC/DP will need a copy of your senior rater’s letter of support, along with your complete justification for the appeal. Ensure all the documentation is included in your package before submitting through channels to AFSPC/DP. When AFSPC/DP receives your appeal package, they will evaluate it against the above listed basis of appeals and staff the package to AF/CVA requesting either approval or disapproval. After AF/CVA’s decision, AFSPC/DP will return to the member the completed package along with AF/CVA’s letter. The member will forward the appeal package to AFPC. After the package is forwarded to AFPC, because it’s an individual appeal, AFPC will deal directly with the member. Contact AFSPC/DP for further assistance.

A final thought: Unfortunately, not every officer can or should be promoted to the next grade. You need to work with your officers long before they’re board eligible to build a solid record of performance and career progression. A PRF can seldom overcome a weak record. The board can’t fix holes in records, only react to them.

Examples of Strong PRFs

Here are a few examples of good PRF recommendations. Notice the key points from the individual’s career with specific examples of what the person did.

IV Promotion Recommendation

-
Superstar! Proven leader in the nuclear business--crew CC for “Best Ops Team” …
won Blanchard Trophy

-
Accomplished aviator! Excellent T-38 instructions and F-16 ORI laudatories; led pilot
force

-
Recruiting superstar--led #1 of 28 squadrons to exceed goals in tough climate

-
Stellar manager--directed five contracts worth $64M enforcing US/Russian arms
control efforts

-
Solved formidable safety of flight defect--acknowledged for saving F-16 through TCTO
action

-
Programs accepted at Under Secretary level; ensured lessons learned addressed for
future

-
The 1989 Aeronautical Systems Division “Engineer of the Year”--#1 of 1,500

-
Rocketed to the top of a F-16 squadron; provided key leadership to 220 operations
personnel

-
Hallmark planner, professionally directed Luke’s Somalian humanitarian relief efforts

-
Solid gold performer--atop his year group--squadron commander in the making--a
must promote!

-
Stellar record--Air Mobility Command “Transportation Company Grade Officer of the
Year” for 2002

-
#1 graduate from the Air Force Transportation School--set new academic standards!

-
325th Fighter Wing “Company Grade Officer of the Year”--tops of 271 officers in
premier wing

-
19th Air Force “Outstanding Passenger Service Operation”--phenomenal customer
service, AF benchmark

-
Consistently cited by numerous commanders as “best officer in command,” “most
effective exec ever seen”

-
IG trumpeted “runs best Transportation Control Unit seen this cycle”--best accolade of
12 wings

-
Orchestrated two highly successful US Presidential visits, South Korean Presidential
and Congressional visits--“high threat” … superior results--received personal thanks from SecDef

-
A “must” for command at the earliest opportunity! Most definitely promote; send to
ISS!

-
An exceptional aviator, absolutely superb leader--performance and ability, always at
the top of his unit

-
Built impressive flying record--highly visible successes flying headquarters-directed
missions

-
Rapid progression--aircraft CC, instructor pilot, CCTS instructor and Stan/Eval
augmentee “top graduate”

-
Leader of squadron-sized flight--unit earned USAFE’s nomination for 2001 Hoyt S.
Vandenberg Award

-
Expertly ran the course validation unit for all F-15 upgrade training--“Outstanding” HQ
ACC/IG rating!

-
Team chief for intercommand selection of contracted academics--$165M contract
awarded, 45% savings!

-
Supervised the spin-up of contractor ops--monumental effort in cross-command
coordination and contractor negotiations--on schedule--training students--testament to his leadership

-
Results demand command positions--definitely select for SSS--definitely promote
now! (NOTE: “PROMOTION RECOMMENDATION” begins under the heading on the PRF form and may not exceed nine typed lines.)
Examples of Weak PRF Recommendations
IV. Promotion Recommendation

-
Extensive aircraft experience, amassed over 4,000 flying hours; 400 combat hours

-
Held key jobs in ACC squadron/wing: special operations, training schedule

-
Key player in restructure, reorganization, realignment due to drawdown and base
closure

-- Blazed the trail in the rough California environmental arena, developing and
 implementing procedures for control of air pollution from refueling trucks

-
Exceptional leader; remarkable improvements to Interservice Nuclear Weapons
School

-
Focused field training on responsiveness to host needs

-
Demonstrates the intelligence, stamina, character, and potential for promotion (Little specific achievement. Lacks enthusiasm and strong promotion support.)
-
Outstanding pilot, First Assignment Instructor Pilot, AMC airlifter

-
Rated supplement duties in Career Control

-
Hand-picked in ACC and AETC to command three times

-
His squadron was the key to his wing winning the prestigious Bartsch Trophy for the
best ECM in ACC and the Omaha Trophy highlighting the best strategic wing in ACC

-
Strong, well qualified leader

-
Ready for increased rank and additional responsibility--promote now (Significant amount
of unused space and blank lines, no action/results, little specifics)

-
Lt Col Doe is one of our best with a solid history of outstanding achievements and
enthusiasm (Isn’t everyone “one of our best?”)

-
Airlift Control Officer successes with major JCS exercises COPE JADE, and RED
FLAG

-
Second career capability in toughest job in Cheyenne Mountain--Missile Warning
Officer

-
Key player on the DCS/Logistics team at HQ ACC

-
Ensured COMACC had the most current logistics information needed to manage
ACC’s forces worldwide

-
Negotiated a $40,000 AFROTC scholarship subsidy projected to increase scholarship
enrollment at State College--a shot in the arm for AFROTC (Two line bullets generally not as effective as single line statements.)

-
Tremendous talent. Promote now

21 SW PRF Processing Procedures
REF: AFI 36-2406, Officer and Enlisted Evaluation System
Suspenses:

21 SW/CCE establishes suspenses for draft PRFs based on AFSPC MLR schedule. 21 SW/CCA will track suspenses on weekly suspense tracker.

Key PRF suspenses:

· Senior rater completes PRFs no earlier than 60 days before the CSB (the PRF cutoff date).

· Provide ratee a copy of the PRF approximately 30 days before the CSB.

· Ratees need to contact the senior rater if copy of PRF has not been received NLT 15 days

 prior to CSB.

Processing PRFs for 21 SW/CC Indorsement:

Provide soft copy PRFs on disk (preferred) or via e-mailed to 21 SW/CCA for 21 SW/CC

· Group CCs/DS provide draft bullets/inputs to 21 SW/CC – use PRF Justification Sheet to help write bullets and identify important data to include on the PRF

· Provide packaged (.fpk) AF Form 709 to 21 SW/CCA with the following:

-- Fax (or mail) the PRF Justification Sheet

 -- Sealed note addressed to “21 SW/CC EYES ONLY”

 --- Include any quality force indicators (PIF/UIF, WMP, etc.)

-- Ensure all questions on PRF Checklist have been answered

Form Flow Package Instructions:

Package PRF (AF Form 709)

1. Open saved file from hard drive

2. Click Tools on menu bar

3. Click Package form…

4. Click Current record

5. Click OK

6. Select and Click hard drive to save packaged form on

7. Type file name and .fpk using first two letters of last name and last four of SSN (i.e., DO1234.fpk)

8. Press OK

9. Press Update

Form is now packaged and can be hand-carried, mailed, or e-mailed to 21 SW/CCA

- 21 SW/CCA will prepare the following PRF package for 21 SW/CC:

 -- Print draft 709 and forward with the following to 21 SW/CC:

1. AF Form 709

2. PRF Notice

3. PRF Justification Sheet

4. Duty Qualification History Brief

5. Notes addressed to/for 21 SW/CC

6. OPRs

PRF “Hints” (AF Form 709)

Line 1: "Get on the stage line"--use hard-hitting, active comments--important to get the attention of board members

Lines 2-5/6: Use these lines to summarize key achievements in progressively more responsible jobs; PME accomplishments, etc. It's best to structure comments logically--recommend you use thematic or chronological format

Lines 6/7-8: Use these lines to show mission impact/achievement in current job

Line 9: "Get off the stage line"--stratify against peers; specifically mention leadership potential; recommend next job, promotion, and PME:

- #1 of 43 majors in wing! Outstanding potential--MSS/CC next! Send to SSS; definitely promote!

PRF Checklist

1.
Does the PRF match the shell—if not, show documentation for change.

2.
Ensure you use the standard “Unit Mission Description.”

3.
If PME isn’t commensurate with grade, then provide status (i.e., SOS for Major board, ACSC for Lt Col board, and AWC for Colonel board); however, a lack of PME directly correlates to promotability.

4.
The status of education if applicable--i.e., Master’s for Lt Col board; AF education programs, if applicable (AFIT, AFIP).

5.
Provide copy of draft OPR, if closeout date is before PRF cutoff date. A pending promotion board should not be the sole justification for generating a new report, unless the member is Above-the-Promotion Zone.

6.
Provide additional bullet statements for senior rater use in the PRF when finalizing.

7.
Recommend a personal note from the Group CCs/DS to the 21 SW/CC regarding their officers--especially regarding the ones they strongly support (e.g., “definitely promote” recommendations), and those with Quality Force Indicators.

PRF ACRONYMS

APZ - Above-the-Promotion Zone
MEL – Master Eligibility List

BPZ - Below-the-Promotion Zone
MLR – Management Level Review

CSB - Central Selection Board
OPB – Officer Pre-selection Brief

DNP - Do Not Promote
PRF – Promotion Recommendation Form

DP - Definitely Promote
SSB – Special Selection Board

IPZ - In-the-Promotion Zone
SSS – Senior Service School

ISS - Intermediate Service School

21 SW Decoration Processing Procedures
REF: AFI 36-2803, The Air Force Awards and Decorations Program
	Table 3. Approval Authority and Policy

	
	PCS/PCA
	Ext Tour
	Retirement / Separation
	Outstanding Achievement

	AFAM
	Group/CC

(#1,2,8)
	Group/CC

(#3,8)
	Group/CC

(#4,8,9)
	Group/CC

(#5)

	AFCM
	Group/CC or 21 SW/CC (#1,6,8,11)
	Group/CC or 21 SW/CC (#3,8,11)
	Group/CC or 21 SW/CC (#8,9,11)
	Group/CC or 21 SW/CC (#5,11)

	MSM
	21 SW/CC

(#1,7,8,10)
	21 SW/CC

(#3,8,10)
	21 SW/CC

(#8,9,10)
	21 SW/CC

(#5,10)

NOTES:

1. Normal period for PCS/PCA decorations is 2 ½ - 3 years for AFAM/AFCM; 3 years for MSM. If member received an Extended Tour decoration and the member moves due to PCS/PCA a year later, they may be considered for an additional, appropriate medal with sufficient justification. Events from two or more assignments may be combined unless PCS reassignment is outside of 21 SW (i.e., IG, Schoolhouse, AFPC).

2. Is normally appropriate for lieutenants and AB – SrA and should be the first medal most people earn.

3. Consider members for extended tour medals at the 3-year point; begin planning early (i.e., 2 yrs, 6 months) to avoid late submissions.

4. Do not award AFAM for retirement.

5. AFAM cannot be used for award in competition. Also, using the award as a carrot is inappropriate, and “outstanding achievement” decorations are “rare.”

6. 21 SW and AFSPC policy is AFCM is normally appropriate for Captains and junior NCOs.

7. MSMs are normally awarded to field grade officers and senior NCOs who consistently exceed standards in highly responsible position. Only those company grade officers and TSgts and below who maintain a level of responsibility similar to the grades mentioned above and who have clearly exceeded standards should be considered for an MSM.

8. A decoration should not be awarded if the inclusive dates of the proposed decoration include disciplinary action or performance reports with an overall rating of “3” or below.

9. No minimum time limit is required.

10. Group commanders authorized to approve the AFCM may recommend disapproval for submissions for the MSM.

11. All colonel group commanders of GSUs are delegated AFCM approval authority.

	Table 4. Suspenses for Decorations

	
	PCS/PCA
	Ext Tour
	Retirement/

Separation
	Outstanding Achievement

	AFAM
	30 days prior to presentation date (#1,3,4)
	30 days prior to presentation date (#1,5)
	30 days prior to presentation date (#1,3,6)
	30 days after event (1,#7)

	AFCM
	30 days prior to presentation date (#1,2,3,4,8)
	30 days prior to presentation date (#1,5,8)
	30 days prior to presentation date (#1,3,8)
	30 days after event (#1,7,8)

	MSM
	30 days prior to presentation date (#1,2,3,4,8)
	30 days prior to presentation date (#1,5,8)
	30 days prior to presentation date (#1,2,3,8)
	30 days after event (#1,7,8)

	Returned for Correction
	5 duty days, unless otherwise stated

	Downgraded/Disapproved
	15 duty days, unless otherwise stated (#8)

NOTES:

Air Force guidance is to adhere to the “Pin’em where you win’em” policy. This means awards and decorations will be completed and processed in time to allow presentation prior to the awardee’s departure (if he/she desires it then--their choice). Thus, all supervisors must be prepared to initiate the process regardless of the PCA/PCS notice provided.

1. Suspenses are calendar days unless otherwise noted.

2. If received late at 21 SW, a late letter signed by the group commander will be included explaining why the decoration is late and steps taken to prevent subsequent decorations from being late.

3. Squadron and group CSS should use the tentative assignment selections and Loss Roster from PC III to identify losses in a timely manner; do not wait for a Decor 6 to suspense pending decoration.

4. Ensure the closeout date matches (and is within 5 days of) departure date. Decorations are not authorized to closeout after member departs. CSS needs to confirm departure date with outbound assignments. If the departure date changes and the closeout date is after departure, notify the group CSS so the closeout can be corrected.

5. Extended tour decorations will not be late. Start early, and adjust closeout date prior to forwarding for approval.

6. Do not award AFAM for retirement.

7. If event/achievement is not known in time to meet the 30-day suspense, include a late letter to explain circumstances.

8. 21 SW/CCE will notify the groups/DS in writing (e-mail) of a downgraded or disapproved decoration. Commanders will have 15 duty days to consider and submit additional justification to 21 SW/CC.

Meritorious Service Medal - Citation Format
 (FIRST OAK LEAF CLUSTER) line 15, centered, caps
 MASTER SERGEANT XXXXXX X XXXXX line 18, centered, caps
 MERITORIOUS SERVICE line 22, centered, caps

 5 JUNE 1997 TO 12 JUNE 2000 line 23, centered, caps
Master Sergeant XXXXXX X. XXXXXX distinguished himself in the performance of outstanding service to the United States as Noncommissioned Officer in Charge, Aragon Dining Facility, 21st Services Squadron, 21st Mission Support Group, 21st Space Wing, Peterson Air Force Base, Colorado. Use proper opening and closing sentences, use Sergeant, Lieutenant, or Colonel when referring to member after opening sentence, do not hyphenate lines, use Times New Roman 12-pitch font, center, justify, include individual’s most outstanding accomplishments, no acronyms--spell everything out, express numbers 10 and above as figures, spell out nine and below, Fiscal Years 2001 and 2002, ranked ninth out of 28, Fourth Quarter, Fiscal Year 2001, saved $9,000, dollar sign ($) and percent sign (%) can be used, need meat, skip the flowers, 1-inch top and side margins, .25 inch bottom margin. The singularly distinctive accomplishments of Sergeant XXXXXX reflect great credit upon himself and the United States Air Force.

XXXXX X. XXXX line 47, caps
Brigadier General, USAF line 48
Commander, 21st Space Wing line 49

Meritorious Service Medal
Opening Sentence:
Master Sergeant Xxxxxx X. Xxxxxx distinguished himself in the performance of outstanding service to the United States as Flight Chief, B Flight, 18th Space Surveillance Squadron, 21st Operations Group, 21st Space Wing, Edwards Air Force Base, California.

NOTE: The above “as” is the preferred 21SW format. If above format is used, ensure duty title and duty location used in citation match item 5 and item 2B on the DECOR 6.

~~~~~OR~~~~~
Master Sergeant Xxxxxx X. Xxxxxx distinguished himself in the performance of outstanding service to the United States while assigned to the 721st Communications Squadron, 721st Mission Support Group, 21st Space Wing, Cheyenne Mountain Air Force Station, Colorado.  

Closing Sentence:
PCS/PCA/EXT TOUR:  The singularly distinctive accomplishments of Sergeant Xxxxxx reflect great credit upon himself and the United States Air Force.

RETIREMENT:  The singularly distinctive accomplishments of Sergeant Xxxxx culminate a (long and) distinguished career in the service of his country and reflect great credit upon himself and the United States Air Force.


Note:  ‘long and’ will only be used if individual has served a FULL 30 years (or more)

SEPARATION:  The singularly distinctive accomplishments of Sergeant Xxxxxx while serving his country reflect great credit upon himself and the United States Air Force.

POSTHUMOUS:  The singularly distinctive accomplishments of Sergeant Xxxxxx in the dedication of his service to his country reflect great credit upon himself and the United States Air Force.

 Air Force Commendation Medal - Citation Format
                                                      (FIRST OAK LEAF CLUSTER)   line 16, centered, caps
                               TECHNICAL SERGEANT XXXXXXXX X. XXXXXXX, JR.   line 20, centered, caps
                                 MERITORIOUS SERVICE   line 23, centered, caps

                                  7 JUNE 1997 TO 10 JULY 2000   line 24, centered, caps
Technical Sergeant Xxxxxxx X. Xxxxxx, Jr., distinguished himself by meritorious service as Lodging Technician, 21st Services Squadron, 21st Mission Support Group, 21st Space Wing, Peterson Air Force Base, Colorado.  Use proper opening and closing sentences, use Sergeant, Lieutenant, or Colonel when referring to member after opening sentence, do not hyphenate lines, use Times New Roman 12-pitch font, center, justify, include individual’s most outstanding accomplishments, no acronyms--spell everything out, express numbers 10 and above as figures, spell out nine and below, Fiscal Years 1998 and 1999, ranked ninth out of 28, Fourth Quarter, Fiscal Year 1999, saved $9,000, dollar sign ($) and percent (%) can be used, need meat, skip the flowers, 1” top and side margins, .25” bottom margin.  The distinctive accomplishments of Sergeant Xxxxxx reflect credit upon himself and the United States Air Force.

XXXXXXX X. XXXXXX   line 48, caps
Colonel, USAF   line 49

Commander, 721st Mission Support Group   line 50

Air Force Commendation Medal
Opening Sentence:
Technical Sergeant Xxxxxx X. Xxxxxx, Jr., distinguished himself by meritorious service (outstanding achievement) (act of courage) as Flight Chief, B Flight, 18th Space Surveillance Squadron, 21st Operations Group, 21st Space Wing, Edwards Air Force Base, California.

NOTE:  The above “as” is the preferred 21SW format.  If above format is used, ensure duty title and duty location used in citation match item 5 and item 2B on the DECOR 6.

~~~~~OR~~~~~
Technical Sergeant Xxxxxx X. Xxxxxx, Jr., distinguished himself by meritorious service (outstanding achievement) (act of courage) while assigned to the 721st Communications Squadron, 721st Support Group, 21st Space Wing, Cheyenne Mountain Air Force Station, Colorado.

Closing Sentence:
PCS/PCA/EXT TOUR: The distinctive accomplishments of Sergeant Xxxxx reflect credit upon himself and the United States Air Force.

RETIREMENT: The distinctive accomplishments of Sergeant Xxxxxxxx culminate a (long and) distinguished career in the service of his country and reflect credit upon himself and the United States Air Force.

Note: ‘long and’ will only be used if individual has served a FULL 30 years (or more)

SEPARATION: The distinctive accomplishments of Sergeant Xxxxx while serving his country reflect credit upon himself and the United States Air Force.

POSTHUMOUS: The distinctive accomplishments of Sergeant Xxxxxx in the dedication of his service to his country reflect credit upon himself and the United States Air Force.

 Air Force Achievement Medal - Citation Format
 (FIRST OAK LEAF CLUSTER) line 19, centered, caps
 FIRST LIEUTENANT XXXXX X. XXXXX line 22, centered, caps
 MERITORIOUS SERVICE line 26, centered, caps

 6 JULY 1997 TO 28 JULY 2000 line 27, centered, caps
First Lieutenant Xxxxx X. Xxxxx distinguished herself by meritorious service as Commander, Combat Support Flight, 21st Services Squadron, 21st Mission Support Group, 21st Space Wing, Peterson Air Force Base, Colorado. Use proper opening and closing sentences, use Sergeant, Lieutenant, or Colonel when referring to member after opening sentence, do not hyphenate lines, use Times New Roman 12-pitch font, center, justify, include individual’s most outstanding accomplishments, no acronyms--spell everything out, express numbers 10 and above as figures, spell out nine and below, Fiscal Years 1998 and 1999, ranked ninth out of 28, Fourth Quarter, Fiscal Year 1999, saved $9,000, dollar sign ($) and percent sign (%) can be used, need meat, skip the flowers, 1” top and side margins, .25” bottom margin. The distinctive accomplishments of Lieutenant Xxxx reflect credit upon herself and the United States Air Force.

XXXXX X. XXXXX line 48, caps
Colonel, USAF line 49
Commander, 21st Mission Support Group line 50

Air Force Achievement Medal
Opening Sentence:
First Lieutenant Xxxx X. Xxxxx distinguished herself by meritorious service (outstanding achievement) as Flight Chief, B Flight, 18th Space Surveillance Squadron, 21st Operations Group, 21st Space Wing, Edwards Air Force Base, California.

NOTE: The above “as” is the preferred 21SW format. If above format is used, ensure duty title and duty location used in citation match item 5 and item 2B on the DECOR 6.

~~~~~OR~~~~~
First Lieutenant Xxxx X. Xxxx distinguished herself by meritorious service (outstanding achievement) while assigned to the 721st Communications Squadron, 721st Support Group,    21st Space Wing, Cheyenne Mountain Air Force Station, Colorado.

Closing Sentence:
Although not required, 21SW preferred method is to reference/use closing sentences for AFCM IAW 36-2803.

DECOR 6 – BY THE NUMBERS
Before you begin:
· Do not white out or alter the PC III generated date at the top of the DECOR 6

· Type all entries except circled items; do not submit handwritten DECOR 6

Instructions to Complete Decor 6

Section 1 

Item A:  Decoration Type  - must be spelled out, i.e., Air Force Achievement Medal, not AFAM
Item B:  Cluster - Check Section 6, Decoration History, to see previous medal and determine cluster.  Type ‘Basic’ if member’s first award; ‘1OLC’ if member’s second award, etc.  Be careful … if cluster is incorrect, decoration will need to be amended.

Item C:  Inclusive dates - MUST match the inclusive dates on the citation and MUST NOT overlap the period of another decoration.  Exception:  dates can overlap previous decoration awarded for outstanding achievement for a specific act.  FORWARD COPY OF ORDER AND CITATION OF DECORATION RECEIVED DURING INCLUSIVE PERIOD.

START DATE:  Normally, the DAS is the start date of a decoration.  The duty effective date or the day after the closeout of the last decoration is the start date if member has received a decoration while assigned.  Make sure to check the last decoration listed in Section 6 of the Decor 6 to ensure decoration periods to not overlap.

Example #1:  Closeout of last decoration was 25 Mar 01 and member’s DAS is 15 Mar 01.  The decoration presently in work should have a start date of 26 Mar 01 (day after closeout of last decoration).

Example #2:  Closeout of last decoration was 25 Mar 99 and member’s DAS is 30 Mar 99.  The decoration presently in work should have a start date of 30 Mar 99 (DAS).

THROUGH (CLOSEOUT) DATE:  The closeout date should reflect one of the following:

PCS/PCA – Departure date

Retirement/Separation – Last day of active duty; not the terminal leave date.  If person retires 1 Oct 03, the closeout date is 30 Sep 03.  If a person separates 10 Jul 03, the closeout is 10 Jul 03

NOTE:  The closeout date entered in item C must match section 5 “Projected Departure Date” and should not be a date after the member departed PCS.  If the computer-generated date in section 5 is incorrect, type in the correct departure date.

FYI only, closeout date must be prior to PECD and the DECOR 6 date must be prior to promotion selection date for decoration to be considered in that promotion cycle.

Item D:  Heroism, Outstanding Achievement, Meritorious Service, Act of Courage - Circle one.

‘Meritorious Service’ is circled for most decorations including:  retirement, separation, PCS, PCA, or extended tour.

‘Outstanding Achievement’ is circled only for ‘achievement’ type decorations.  See AFI 36-2803, para 2.4 for specific examples and more information on submitting decorations for outstanding achievement.

‘Heroism or Act of Courage’ – See AFI 36-2803, para 2.5 for more info.

Item E:  Ret, Sep, PCS, PCA, Ext Tour, Posthms, Act, Heroism, Act of Courage - Circle one

Item F:  If approved, Presentation Date Desired - Type the desired presentation date.

Item G:  If Approved, Forward Award Element To - Squadron CSS needs to ensure correct mailing address of gaining (or servicing) MPF is entered.  System will usually have info already typed in, however, if incorrect, squadron CSS must type mailing address of gaining or servicing MPF.  If item G is wrong, the approved decoration will be forwarded to the wrong MPF (and subsequently lost).

Item H:  Next Duty Assignment or Future Address - Ensure gaining unit mailing address is typed for PCS/PCA decorations.  Type future mailing address of member for retirement or separation decorations.

Section 2

Unit, Station of Assignment and Grade at Time of Act, Achievement or Service

IF items A, B, C are correct as of the closeout date of decoration, type N/A in D, E, F.

IF items A, B are incorrect or if decoration period includes two geographical areas then enter additional or correct squadron, location  (w/PAS code) in  D,E

IF item C is wrong as of the closeout, then type the correct grade in item F.

Section 3

If posthumous … type N/A unless the member is deceased.  If decoration is posthumous, enter name, address, and relation of next of kin that will be receiving copy of decoration.

Section 4

Are others being recommended for same act/service

Circle “yes” or “no.”

If Yes, a DECOR 6 and a separate citation are required for each individual.  Forward all packages at the same time for approval.

Section 5

System automatically generates information on DECOR 6; need to check the following:

Current Duty Title

If used in citation, must match DECOR 6 and must be an “authorized” duty title.

Date Arrived Station
Needs to match start date, item 1C, and start date on citation unless start date was adjusted due to member receiving decoration while assigned

Projected Departure Date
Needs to match closeout date, item 1C, and closeout date on citation

RNLTD
System automatically generates for PCS.  If decoration is for PCA, type RNLTD YYMMDD.

UIF
Usually will be NO.  If YES, recommendation will be considered on a case-by-case basis.  Per AFI 36-2803, do not award decoration to any person whose entire service for the period covered by the decoration has not been honorable.  If member has a UIF (or had a UIF during decoration period) and is recommended for decoration, commander will enclose a letter to explain why the member should receive a decoration.

Section 6

Decoration History

If closeout of last decoration is after the member’s DAS or duty effective date, use this area to verify start date of decoration so dates do not overlap previously awarded decoration.  Also use this area to check if the decoration will be Basic (for first medal) or Oak Leaf Cluster (for subsequent medals).

Section 7

By virtue of…

Attach:

1. Narrative – line through Narrative and Type EPRs/OPRs

2. Citation

Section 8

I have personally …

Circle appropriate item:  “recommend” or “do not recommend”

Type Commander signature block and date signed (must be signed by Commander).

Checklist – Decoration Packages
The following are “errors” that will cause a decoration to be rejected or corrected by    21 SW/CCA and reflect as an error in squadron/group statistics.

Answer should be “Yes” to the following:

1. Does package contain all of the required documentation?

2. Are all lines in heading typed in ALL CAPS w/out bold font?  Use 21 SW example to check format.

3. Is citation centered, justified, w/1-inch margins?

4. Is everything (except numbers 10 and above, Jr., Sr or II in member’s name) spelled out?

5. Are prohibited items (enhanced text w/bold font, acronyms, etc.) omitted?

6. Is rank and name centered?

7. Are only correct award titles used in citation?

8. Has correct spacing been used throughout?  Are there two spaces after end of  sentences/periods (.) and colons (:)?

9. Does the number of oak leaf clusters match Decor 6, Section 1B and Section 6?

10. Has information that would result in dual recognition been omitted?  For example, if  

      member received AFAM for a one-time act of heroism, subsequent decorations cannot

      mention or make reference to that accomplishment since decoration has been awarded   

      for that act.

11. Is copy of previous medal received during decoration period been included in package?

12. Is appropriate opening sentence used?

13. Is the person’s full grade and name without comma after name included in the opening sentence?

14. Is comma only used after last name to set off  Jr., Sr., (e.g., Jones, Jr., distinguished …)?

15. Is comma omitted (not used) between last name and II, III (e.g., Smith II distinguished …)?

16. Has Sergeant, Lieutenant, or Colonel been used when referring to member after opening sentence?

17. Has spacing been adjusted to prevent a hyphen at the end of the line?

18. Have the member’s most outstanding accomplishments been included?

19. Were other awards earned mentioned and was correct title of award used?

20. Were organization designations used correctly, e.g., 721st Communications Squadron?

21. Were plurals vs possessives used properly, i.e., many squadrons vs the squadron’s; check its vs it’s?

22. Have all acronyms been omitted and spelled out except well-known ones like SCUD and PAVE PAWS?

23. Were quotation (“) marks used to actually quote a statement, rating or award title, and not used to emphasize text?

24. Have all months, years, and fiscal years been spelled out?

25. Were the correct pronouns used, i.e., his, him, himself for males; her or herself for females?

26. Was appropriate closing sentence used for the decoration type.  For instance, don’t use a retirement  AFCM closing sentence when you should be using one for a retirement MSM.

27. Were the words singularly and great  only contained in the MSM closing?

29
2

