
[image: image1.wmf]

REPRIMAND AND ADMONITION HANDBOOK
MILITARY JUSTICE SECTION

OFFICE OF THE STAFF JUDGE ADVOCATE

30 SW/JAM

VANDENBERG AIR FORCE BASE

Updated: July 2003

REPRIMANDS AND ADMONITIONS HANDBOOK

PREFACE

Administrative reprimands and admonitions are management tools available to commanders, supervisors and other superiors to reprove and correct subordinates for their departure (on- or off-duty) from norms of performance, conduct, bearing, behavior or integrity. They should be used when it is determined that more formal action under Article 15, UCMJ, is not necessary.

A “reprimand” is more severe than an “admonition” and carries a strong implication of official censure. An “admonition” is similar to a reprimand but carries a lesser degree of severity and censure. Both are intended as corrective and rehabilitative in nature rather than punitive. They are administered verbally or in writing, as deemed appropriate, to correct the identified deficiency. Verbal reprimands or admonitions should only be used in the least severe situations and should be documented in the member’s Personnel Information File (PIF). When an admonition or reprimand is written, there is no required format. However, this guide includes a suggested format that is adaptable to nearly every situation. The sample letter of reprimand/admonition contains specific procedural requirements, which are set forth in AFI 36-2907, Unfavorable Information File (UIF) Program, paragraph 3.2.

In the case of officers, LOR filing in a UIF is mandatory. The disposition date for an LOR is 2 years, and it may be removed early by the WG/CC or issuing authority, whichever is higher; the removal authority for the UIF document must accomplish an AF Form 1058 indicating early removal of the UIF is approved. (For more detailed information See Update to 36-2907, Unfavorable Information File, and Current Information (emailed 6 June 2003 from 30 MSS/DPMPE, copy attached). The disposition date for LOC/LOA opted to be placed in a UIF is also 2 years and may be removed earlier in the same manner as LORs. For enlisted troops there is no requirement that a reprimand or an admonition be placed in the recipient’s Unfavorable Information File (UIF). Doing so is optional and commanders at all levels may take action to refer documents to a UIF.

Therefore, all reprimands and admonitions should be transmitted through the recipient’s commander as he/she is in the best position to judge the appropriate disposition regarding UIFs. If an unfavorable trend has been established warranting creation or continuation of a UIF, the commander should not hesitate to refer the information to the UIF. If the commander concludes that a reprimand or admonition should not be filed in the member’s UIF, he/she may place it in the PIF, destroy it, or return it to the member. However, Rule for Courts-Martial 1001(b)(2) and AFI 51-201, Administration of Military Justice, Section C, allow introduction in the sentencing phase of courts-martial items from an accused’s PIF, provided that there is evidence on the documents that the member received a copy of the documents when issued and had an opportunity to respond to the allegations in the documents. This makes it vital not only that commanders appropriately document misconduct or shortcomings, but also that legible copies of those documents be retained in the PIF.

If the commander concludes that the reprimand or admonition should be filed in the member’s UIF, the document must be referred to the individual concerned. The member is then afforded the opportunity to prepare and submit rebuttal comments. Using AF Form 1058, the commander notifies the member of the intent to file the reprimand or admonition in his/her UIF. At a minimum, the commander should obtain the member’s written acknowledgment. After the member’s response, or failure to respond within three (3) workdays, the commander must decide whether or not to place the reprimand or admonition in the UIF. If he/she decides to place it in the UIF, the AF Form 1058 is completed and forwarded with attachments (to include any added by the member) to 51 MSS/MSWP.

The examples that make up this guide are intended to simplify the task of taking non-punitive action. Please note that this guide is not intended as a substitute for legal advice. You should not hesitate to contact the Military Justice Section for advice on whether Article 15 action is appropriate in a given situation. The examples in this guide should be tailored to fit the particular situation and, therefore, should not be considered inflexible. While this guide represents the current state of the law, it is subject to change or amendment. The Office of the Staff Judge Advocate Military Justice Section at extension 5-6232 is available to provide whatever guidance and advice is necessary.

TABLE OF CONTENTS

Page

Sample Letter of Reprimand/Admonition

5

Index to Samples

8

Sample Forms of Allegations

10

Sample Reprimands and Admonitions

13

Miscellaneous Situations

18

General Language Adaptable to Reprimands or Admonitions

19

References

21

SAMPLE LETTER OF REPRIMAND

(Appropriate Letterhead)

Date

MEMORANDUM FOR (Member’s Grade, Name, SSN)

FROM: I.M. Supervisor

SUBJECT: Letter of (Reprimand) (Admonition)

1. (An investigation)(Evidence) has disclosed that you [include factual allegation – see sample allegations for possible forms].

2. [Second and subsequent paragraphs should be added for each additional item of misconduct. Begin these paragraphs with “(Further investigation)(Further evidence) has disclosed” or “(Additional investigation)(Additional evidence) has disclosed” and complete the allegation using tailored language from the sample allegations.]

3. You are hereby (reprimanded) (admonished). [Tailor the language of one of the forms found in the sample reprimands/admonishments to complete the paragraph.]

4. AUTHORITY: 10 U.S.C. 8013. PURPOSE: To obtain any comments or documents you desire to submit (on a voluntary basis) for consideration concerning this action. ROUTINE USES: Provides you an opportunity to submit comments or documents for consideration. If provided, the comments and documents you submit become a part of the action. DISCLOSURE: Your written acknowledgment of receipt and signature are mandatory. Any other comment or document you provide is voluntary.

5. You will acknowledge receipt and return this letter to me within three (3) workdays of your receipt. Any comments or documents you wish to be considered concerning this letter will be included with your response.

Name, Rank, USAF

Position

1st Ind, (Member’s Rank and Name)

TO: (Name of person who issued letter.)

I acknowledge receipt on ____________, 2003. I understand that I have three (3) workdays from the date of this letter to provide a response, and that I must include in my response any comments or documents I wish to be considered concerning this letter.

Members’ Name, Rank, USAF

Member’s SSN

2nd Ind, (Name of person who issued letter)

Date

Member (did)(did not) provide written matters in response to this letter.

Name, Rank, USAF

Position

[PLEASE NOTE: Under AFI 36-2907, the member has three (3) days to acknowledge receipt and provide a response. To avoid confusion, ensure that the letter is dated and served on the same day. If the member refused to acknowledge receipt when the letter is served, record the refusal by writing “member refused to acknowledge” in the member’s signature block, with the date and the initials of the individual issuing the letter. Complete the second endorsement regardless of whether the member acknowledges receipt at the time he/she is given the letter. If the member desires to acknowledge receipt after his/her initial refusal, add a third endorsement as follows and be sure to strike the inapplicable language in the last sentence. If the member provides written matters in response, please make sure to attach the response and ensure member dates the response; also, make sure it is clearly notes above that the member “(did) provide written matters...”]

3rd Ind, (Member’s Rank and Name)

Date

I acknowledge receipt on ___________, 2003. At the time this letter was first served on me, I refused to acknowledge it and I understood that I had three (3) workdays from the date of this letter to provide a response. I further understood that I was required to include in my response any comments or documents I wished to be considered concerning this letter. I (have) (have not) provided written matters in response to this letter.

Member’s Name, Rank, USAF

Member’s SSN

Any written matters submitted by the member become a part of the action and must be attached to, and maintained with, the letter.

You need not give the original of the letter to the member. A copy will suffice so long as the original is properly signed and endorsed. In order to protect the original, you may serve a copy on the member and attach his or her response to the original.

INDEX

Sample Allegations & Reprimands

Paragraph Number

Adultery

1

Appearance and Dress Standards, AFI 36-2903 Violations

2

Assault

3

Checks, Issuing Worthless

4

Civilian Conviction/Misconduct

5

Conspiracy

6

Criminal Activity by Others, Remaining in Presence of

7

Debts, Dishonorable Failure to Pay

8

Dependents, Failure to Support

9

Dereliction of Duty

10

Disobedience of Lawful Order

11

Disorderly in a Public Place or on Station

12

Disrespect

13

Driving:

Recklessley

14

While Intoxicated

15

Ethnic Slurs, Making or Allowing

16

Failure to Go

17

Failure to Pass CDCs

18

False Official Statement

19

Intoxication On-Duty

20

Leaving Place of Duty without Authority

21

Property:

Damage to Military

22

Damage to Personal

23

Knowingly Receiving Stolen

24

Sexual Harassment

25

Threat, Communication of

26

Wrongful Appropriation

27

SAMPLE FORMS OF ALLEGATIONS

Paragraph 1 should clearly identify the basis for the letter (what the member did or failed to do). It should also cite dates, on or about dates, or inclusive dates of identified deficiencies, acts or events.

1. Investigation has disclosed that on (date), you committed the offense of adultery in that you wrongfully engaged in sexual intercourse while married to another person. This is a violation of Article 134 of the Uniform Code of Military Justice.

2. Investigation has disclosed that you violated a lawful regulation at (Vandenberg AFB, CA, or the location), on or about (date), by (e.g. wearing a dirty uniform in violation of AFI 36-2903; not having your hair cut within the standards prescribed by AFI 36-2903, etc.).

3. Investigation has disclosed that you assaulted (name), (a fellow airman, a security forces member, your superior commissioned officer, your superior, your spouse, your supervisor, etc.), on or about (date), at (Vandenberg AFB, CA, or other location), by (describe assault – for example, “by hitting him/her in the face with your fist”).

4. Investigation has disclosed that on or about (date) at (location), you issued a check drawn on (name of financial institution) to (name) in the amount of $ _______ and (you knowing failed to maintain sufficient funds in your account to pay such check; you did so with the intent to defraud the named payee – or you did so with the intent to deceive (name).

5. An incident report received by me has disclosed that on (date), you were convicted by the Court in for Driving Under the Influence, a violation of the (cite statute). [Attach a copy of the incident report to the letter.]

6. Investigation has disclosed that on or about (date) at (location), you conspired with others to commit (type of offense). Specifically, you and (names(s)) agreed to (describe the crime which they conspired to commit).

7. Investigation has disclosed that on or about (date) at (location), you voluntarily remained in the company of persons who were engaged in criminal activity, to wit: (for example, three persons in your presence were smoking marijuana and you did not report them to the proper authorities).

8. Investigation has disclosed that on or about (date) at (location), you dishonorably failed to pay your debts, which were then due and payable, to wit: (describe debts).

9. Investigation has disclosed that from about (date) to about (date), you failed to support your (wife, husband, child(ren), family or dependents).

10. Investigation has disclosed that on or about (date), at (Vandenberg AFB, CA, or other location) you were derelict in the performance of your duties in that you (willfully) (negligently) failed to (describe dereliction).

11. Investigation has disclosed that on or about (date), at (Vandenberg AFB, CA, or other location) you failed to obey a lawful order given you by (name), your (supervisor, superior officer, superior NCO, NCOIC, commander, etc.), to (police your work area; to go the dental clinic at 0800 on (date) for your annual dental checkup; to relieve Airman Doe for a meal break, etc.)

12. Investigation has disclosed that you were, at (location), on or about (date), (disorderly) (drunk and disorderly) (in a public place) (on station), to wit: at or near (location).

13. Investigation has disclosed that you were disrespectful to (name), (your supervisor, commissioned officer, your superior noncommissioned officer), by (saying _______, or using words to that effect; turning and walking away while he/she was talking to you, etc.) on or about (date), at (Vandenberg AFB, CA, or other location).

14. Investigation has disclosed that you operated a motor vehicle in a reckless manner on or about (date) at (Vandenberg AFB, CA, or other location).

15. Investigation has disclosed that you operated a motor vehicle while intoxicated on or about (date) at (Vandenberg AFB, CA, or other location).

16. Investigation has disclosed that on or about (date) at (location), you (permitted racial, sexist and/or ethnic comments to be made in your work area or took part in making or made racial, sexist and/or ethnic comments).

17. Investigation has disclosed that on or about (date), you failed to go at the time prescribed to your appointed place of duty, Building (number), (Vandenberg AFB, CA, or other location).

18. You have, for the time, failed your Career Development Course (CDC) End- of-Course Examination (EOC).

19. Investigation has disclosed that on or about (date) at (location), you made a false statement, to wit: (accomplished a witness statement at the security police desk and knowingly included false information, etc.).

20. Investigation has disclosed that you were drunk on duty at (Vandenberg AFB, CA, or other location) on or about (date).

21. Investigation has disclosed that you left your place of duty, Building (number), (Vandenberg AFB, CA, or other location) without authority on or about (date).

22. Investigation has disclosed that on or about (date) at (location), you (willfully) (negligently) damaged military property, to wit: (describe property damage).

23. Investigation has disclosed that on or about (date) at (location), you (willfully) (negligently) damaged personal property, to wit: (describe property damage and owner).

24. Investigation has disclosed that on or about (date) at (location), you knowingly (received, bought or concealed) stolen property, to wit: (describe property).

25. I am reprimanding you for your unprofessional conduct towards female non- commissioned officers subordinate to you. Your behavior towards (female’s name) on or about (date, or during past years) falls within the realm of sexual harassment. Your (suggestive comments, unauthorized touching or indecent gestures) has/have been substantiated by corroborative witnesses.

26. Investigation has disclosed that on or about (date) at (location), you communicated a threat to (name), (a fellow airman, a civilian, etc.), by saying ___________ or words to that effect, (communicating to him/her your intention to injure his/her property, etc.).

27. Investigation has disclosed that on or about (date) at (location), you wrongfully appropriated (military, personal) property for (your own use, the unauthorized use of another person, etc.).

SAMPLE REPRIMANDS AND/OR ADMONITIONS

Paragraph 3 should outline the improvement expected and leave no doubt that further deviation from established standards could result in more severe action.

1. In the Air force, adultery is more than just a private matter. It is a crime punishable under the UCMJ and a crime for which others have been court-martialed. Adultery is dishonorable and a fundamental breach of trust. I assure you that I will not tolerate further indiscretions on your part and will punish them harshly.

2. In the Air Force, not having your hair properly cut is a crime. You could be court-martialed for your deliberate violation of AFI 36-2903. You may not consider haircut regulations important, but I assure you I do. If I cannot depend upon you to follow AFI 36-2903, I cannot depend upon you to follow orders. Henceforth, I expect you to be a model of AFI 36-2903 standards. A repetition of this or any other violation will be dealt with severely. (Modify for other AFI 36-2903 violations.)

3. I want you to know that your conduct was criminal. Many people have received Article 15s and been court-martialed for the crime of assault. Every person has the right not to fear bodily harm at the hands of another. Regardless of how you feel, I will not tolerate your resorting to assault to solve your problems. The Air Force and this unit cannot tolerate the adverse consequences of your behavior and you cannot afford the sanctions that a repeat performance will cause. Henceforth, I expect you to be an exemplary model for your subordinates and your peers.

4. I want you to realize that issuing a worthless check is a crime under both the Uniform Code of Military Justice and California Law. Your misconduct could have resulted in Article 15 or court-martial action. You have adversely affected your fellow airmen by blemishing the fine image that they project. I fully expect you never to resort to such behavior again. If you do, expect stronger action to be taken against you.

5. You are hereby reprimanded for the incident outlined above. Military custom and tradition require a high standard of conduct of all airmen. This standard of conduct relates not only to military duties, but the discharge of your civic responsibilities and your relation with the civilian community. You are well aware that, as an airman, you are duty-bound to hold sacred the honor and prestige of the United States Air Force in your duty and in your community. Respective of the circumstances surrounding this incident, it is completely unacceptable to me to have, as a member of my command, one who seemingly is unable to maintain good relations with civilian authorities. The seriousness of this matter, together with the lack of responsibility, judgment and good sense you displayed on this occasion, compels me to caution you that any recurrence can only jeopardize your career. By your actions you have caused discredit to fall upon this organization and the Air Force.

6. I want you to realize that conspiring with others to commit a crime is, itself a crime. As a member of the military, you must always abstain from criminal conduct. Your action has brought discredit upon the unit and yourself. Consider yourself fortunate because Article 15 and even court-martial action is warranted by your conduct. I expect you to recredit yourself by hard work and a clean record and to never again conduct yourself in such a manner.

7. Your presence at the scene while these crimes were being committed identifies you as a person who condones criminal activity. You should be aware that your mere presence might, in certain situations, result in your being prosecuted for offenses committed by others. You have a duty to yourself to avoid criminals and you have a duty to the Air Force to report any crime that you observe to responsible officials. I trust that this warning will point out to you the serious implications of your conduct and that you will avoid anyone involved in any criminal activity.

8. By failing to pay your just debts, you have brought discredit upon yourself and the United States Air Force. As an Air Force member, you are expected and required to manage your financial affairs in a way that ensures that your creditors receive what is rightly owed them. Your conduct has tarnished the high regard most businessmen have for Air Force servicemen and women. I hope that you have seen the error of your ways and I expect you to become a model airman. I will not be lenient with you if you repeat the same misconduct.

9. Your monthly compensation is increased because of your obligations to your dependents and I fully expect you to meet those obligations. Failure to support one’s dependents casts a particularly unpleasant shadow over both you and the Air Force.

10. If any task is worth doing, it is worth doing well. At a minimum it is worth doing satisfactorily. By definition, you dereliction fell below minimum standards and was the result of conscious behavior. In addition to being despicable, it is a crime. In the future, I expect you to take more pride in your job and in helping this unit accomplish its mission. Rest assured that I will be watching you closely and, in the event you degrade this unit’s mission again by your dereliction, I will take swift and sure action against you.

11. I want you to know that I consider disobeying a lawful order to be one of the most serious offenses an Air Force member can commit. Strict adherence to orders is the only way that any military force anywhere in the world can ever execute its mission, whether that mission is offensive or defensive. Your unit is no different. You have damaged its mission capability by identifying yourself as one who cannot be depended upon to perform as ordered. You are going to strive diligently if you ever hope to reestablish your dependability. Any repetition of this totally unacceptable behavior will result in stronger action against you.

12. Military custom and tradition require a high standard of conduct of all airmen, particularly noncommissioned officers. This standard of conduct relates not only to performance of military duties, but the discharge of your civic responsibilities and your relations with the civilian community. This standard of conduct relates not only to performance of military duties, but the discharge of your civic responsibilities and your relations with the civilian community. The seriousness of this matter, together with the lamentable lack of responsibility, judgment and common sense displayed on this occasion compel me to caution you that any recurrence can only jeopardize your career. Your actions have caused me to question your ability to perform as an NCO. I expect you to heed these remarks and act accordingly in the future.

13. I will not tolerate disrespect by anyone in this organization toward any of his/her superiors. Your disrespect has been detrimental to unit morale and discipline. I fully expect you will never repeat such conduct. If you do, expect more serious consequences.

14. Reckless driving is a dangerous, criminal act. By issuing you a driver’s license, the state has permitted you to operate a useful, yet potentially instrumentality - an automobile. The Air Force has also permitted you to operate your automobile on Vandenberg Air Force Base. You have abused the trust placed in you by your reckless driving. (You have also jeopardized the safety of Air Force people and Air Force property).

15. Driving while intoxicated is a crime. It is also a dangerously stupid act. The Air Force cannot afford to lose people, its most valuable resource, because you chose to drink and drive. I absolutely will not tolerate this deplorable behavior. If you ever drink and drive again, I will take the most severe action allowable against you. Many airmen have received Article 15s or have been court-martialed for driving while intoxicated. I hope that you do not think that the lenient manner in which I am handling your offense gives you a license to continue such criminal behavior or indicates that I condone drunken driving. I am, in fact, appalled by your conduct—conduct which has discredited you and blemished the image of all airmen. If you do not take this opportunity to prove your potential or if you involve yourself in any further misconduct, I will take much stronger action.

16.

a. Making racial, sexist, or ethnic remarks, including telling racial, sexist, or ethnic jokes, is totally unacceptable. Your conduct has created tension and hostility within this unit and has had a detrimental effect upon morale. I will not tolerate this type of conduct. I fully expect you to heed this warning to refrain from this and all other misbehavior. If you do not, expect the harshest consequences.

b. Permitting racial, sexist, or ethnic jokes or comments to be made in your work area is totally unacceptable. As a supervisor in the Air Force, you have the responsibility to always remain impartial and support equal opportunity for all persons. If you cannot remain impartial, you are not fit to supervise. Your action has been detrimental to this unit’s mission. This, too, causes me to question your supervisor capabilities. I expect that you will never again resort to this or any other type of misconduct, and I expect you to prove that you are fully capable of shouldering and bearing the supervisory responsibilities I have entrusted to you.

17. In the Air Force, failure to go is a crime. I assure you that many airmen have been given Article 15s and court-martialed for similar conduct. This unit, this wing and, indeed, the entire Air Force cannot function when members are undependable. You have proven yourself undependable and have consequently damaged this unit’s mission capabilities. I expect you to work diligently at redeeming yourself and proving that you are dependable.

18. You are hereby reprimanded. Your failure to pass your CDC EOC shows a lack of responsibility on your behalf. You were made aware of the importance of successfully passing your EOC, yet you have failed for the time. You are hereby advised that failure of your CDC EOC places severe jeopardy on your Air Force career.

19. In the Air Force, making a false official statement is a criminal act. You can consider yourself fortunate because many airmen have received Article 15s or have been court-martialed for such deplorable conduct. I cannot and will not tolerate this type of behavior in this unit. Untruths and half-truths degrade the mission of the Air Force, a mission that can only be accomplished by trustworthy people. Having identified yourself as one requiring close supervision, you can expect to have your future actions closely scrutinized. Rest assured that I will react strongly to any future misbehavior on your part.

20. I absolutely will not tolerate on-duty intoxication from any person in this organization. You are paid and fully expected to be able to do your job every day. Because of your intoxication, you failed to do your job, jeopardized unit safety, and seriously damaged the morale of this unit. I expect you to never repeat such deplorable conduct or misbehave in any other way. If you do, I will take stronger action against you.

21. By leaving your place of duty without authority, you committed a crime. By your conduct, you proved that you are not trustworthy. Further, you injured this unit’s mission capabilities. I will not tolerate any further conduct of this kind. Also, I will be closely monitoring your performance to see if you are up to the task of redeeming yourself.

22. I want you to understand that damaging military property is a crime. The damage you caused has resulted in needless expenses for repair, waste of manpower and degradation of mission capabilities. Remember that you are in the Air Force to enhance mission capabilities, not to detract from them. Consider this statement a forewarning that your future conduct will be more closely scrutinized and know that any further misbehavior will result in my taking stronger action against you.

23. By damaging the personal property of another, you committed a crime. Consider yourself fortunate that you are only being reprimanded, but note that any recurrence will result in harsher sanctions. Each person has the right to believe that other people will respect his property, but you have shown that any such beliefs in you are ill-founded. You and you alone have the opportunity to restore the faith of others in you. I believe that this should be your goal, but even if this is not important to you, you had better heed this warning and refrain from further misbehavior.

24. Knowingly (receiving, buying or concealing) stolen property is a crime. By engaging in such conduct, you aided a thief in covering his steps and profiting from his criminal conduct. You also bought discredit upon yourself and the United States Air Force. I will not tolerate further misconduct by you of any type.

25. I have reviewed your service record and it convinces me that you can still make valuable contributions to the Air Force. However, you must closely examine your attitude and behavior toward females to avoid more severe penalties in the future. Counseling from Social Actions may be appropriate if you have any questions in your mind on what constitutes appropriate or inappropriate behavior.

26. By communicating a threat to ________________, you committed a crime. The Congress of the United States and I share the common belief that no one should have to be subjected to your threats. I expect you to handle any differences you have with any person in a legal and mature fashion. Do not be deceived into thinking that you have a license to misbehave by the lenient manner in which I have treated you. I will take harsher action for any further misconduct.

27. Wrongfully appropriating (military, your fellow airman’s, or name) property is a crime. I will not tolerate theft by anyone in this organization. By your conduct, you created animosity within this unit and damaged its mission capabilities. Additionally, your misconduct has brought discredit upon yourself. I expect you to never repeat such unpardonable behavior. Should you decide not to heed this warning, harsher punishment will be forthcoming.

MISCELLANEOUS SITUATIONS

CONDUCT UNBECOMING AN OFFICER

1. You are hereby reprimanded for the conduct stated above. Military Law, custom and tradition require a high standard of conduct of all officers. These standards of conduct relate not only to performance of military duties, but also to the discharge of your responsibilities and your relations with other members of the military community as well. Your behavior is entirely incompatible with that expected of an officer. (I have carefully reviewed your statement regarding the incident and can find no justification for the irresponsible behavior exhibited on this occasion). The seriousness of the matter, together with the lamentable lack of responsibility, judgment and good sense you displayed compel me to caution you that any recurrence can only jeopardize your career. I expect that you will heed these remarks and act accordingly in the future.

2.

a. As a commissioned officer, you are expected to conduct yourself at all times in a manner which will set a good example and earn for you the respect of the junior officers and airmen who look to you for leadership and guidance. I expect that my action in this case will bring you to a full realization of your professional obligations and responsibilities and that you will conduct yourself in the future so as to make any further administrative or disciplinary action against you unnecessary.

b. You are hereby reprimanded. A professional commissioned officer should not permit his record to be marred by violations of security regulations. You have jeopardized that coveted status. The success of our flying mission is assured only if each person knows what his duty is and fulfills that obligation. On this occasion, your misconduct has brought discredit upon yourself and your squadron. I expect that this communication will bring to you a full realization of the serious implications of your misconduct and its adverse effects upon this organization

3. You are hereby reprimanded. Your unprofessional behavior in the presence of junior officers, while deploying for field exercises, falls well below the standards of personal conduct expected of commissioned officers on duty and thereby has brought discredit upon yourself, the officer corps and the United States Air Force. Moreover, your conduct demonstrates a severe lack of self-discipline, character, integrity and judgment casting serious doubt on your ability to continue performing duties in the capacity of an officer. I find particularly reprehensible the fact that (describe aggravating circumstances). As a senior (captain, officer, etc.), you must be a leader, not a miscreant. You must not corrupt other officers, especially those officers junior to you in grade that look up to you as an example. Further misconduct of this or any other nature will not be tolerated.

4. I sincerely hope you understand the wrongfulness of your conduct and appreciate the seriousness of this action. The magnitude of this matter, together with the lamentable lack of responsibility, judgment and good sense you displayed compel me to caution you that your career is in jeopardy. Any recurrence of this behavior will lead to more serious consequences.

GENERAL CLOSURE NCO

Be advised that if another derogatory incident concerning you is brought to my attention, I shall no longer be in doubt regarding your competence to represent the noncommissioned officer corps or, in fact, remain a member of the United Sates Air Force. The same forcefulness you have exhibited in attaining your present grade and performing your military duties must now be channeled to the exercise of your personal affairs.

GENERAL LANGUAGE ADAPTABLE TO ADMONITIONS OR REPRIMANDS

The examples listed below can be used to modify any paragraph previously listed to fit an individual of any rank.

1. NCO - AFI 36-3208, paragraph 1.5: “An individual acquires military status by enlisting in the Air Force. This unique status involves a commitment to the nation, to the Air Force, to one’s fellow citizens and to other members of the Air Force.”
a. “All NCOs must possess a thorough understanding of Air Force standards, customs and courtesies while maintaining exemplary standards of behavior, including conduct, loyalty and personal appearance, both on and off duty.: AFR 39-6K, paragraph 5b:

b. “NCOs, by virtue of their grade and the authority vested in that grade, carry out the orders of their superiors. This is done by effectively employing the people, materials, equipment and other resources under their control. They represent the Air Force NCO corps to all with whom they come I contact. Personal integrity, loyalty, dedication, devotion to duty and leadership must remain above reproach at all times.”

c. “As an Air Force leader, manager and supervisor, the NCO must uphold Air Force policies, traditions and standards. The NCO should, by word and example, epitomize the Air Force as a career and a way of life for the military and civilian communities.”

2. OFFICER - AFI 36-3206: “Continued service as an officer is a privilege which may be terminated when such action is determined to be in the best interest of the Air Force.”

“By virtue of their appointments, officers serve in positions of trust and assume continuing responsibilities for leadership and example. Inherently, these responsibilities require effective performance of duty and exemplary conduct. Officers who fail to meet and maintain performance standards consistent with their grade and experience or who fail to maintain high standards of professional and personal conduct show themselves unworthy of officer status.”

REFERENCES

Rules for Courts-Martial 1001, Presentencing Procedure

DoD Regulation 5400.7/AF Supplement, DoD Freedom of Information Act Program

AFI 33-332, Air Force Privacy Act Program

AFI 36-2608, Military Personnel Records Systems

AFI 36-2618, The Enlisted Force Structure

AFI 36-2907, Unfavorable Information File (UIF) Program

AFI 36-3206, Administrative Discharge Procedures for Commissioned Officers

AFMAN 37-139, Records Disposition Schedule

AFI 39-3208, Administrative Separation of Airmen

AFI 51-201, Administration of Military Justice

Attachment 1

ACCOUNTABILITY MESSAGE FORWARDED June 2003

DTG: 121300ZMAY98
PRECEDENCE: RR
PRECEDENCE INFO: RR
CLASS:UUUU
FROM: AFPC RANDOLPH AFB TX//CC//
TO: AIG 9411//SC//
AIG 8106//CC/DPM/DPMA/DPMP/JA//
ALPERSCOM//DP/DPA/DPP/JA/IG//
AIG 10607//DPM//
AIG 7309
INFO
HQ USAF WASHINGTON DC//DPX/DPXPQ//
UNCLAS
A/157/98 B/144/98
SUBJ: IMPLEMENTATION INSTRUCTIONS FOR ACCOUNTABILITY ENHANCEMENTS
REF: CSAF NOTAM 98-2
ACTION OFFICES: UNIT COMMANDERS, COMMANDER'S SUPPORT STAFFS, MILITARY PERSONNEL FLIGHT CAREER ENHANCEMENT AND CUSTOMER SERVICE ELEMENTS
THIS MESSAGE IS IN 6 PARTS:
PART 1. BACKGROUND AND OVERVIEW
PART 2. UNFAVORABLE INFORMATION FILE (UIF) PROGRAM, AFI 36-2907
PART 3. REMOVING DOCUMENTS FROM THE OFFICER SELECTION RECORD (OSR)
PART 4. OFFICER EVALUATIONS/PROMOTION RECOMMENDATIONS
PART 5. ENLISTED CHANGES
PART 6. POINTS OF CONTACT
PART 1. BACKGROUND AND OVERVIEW. IN FEB 96, ENHANCED ACCOUNTABILITY PROCEDURES WERE IMPLEMENTED FOR OFFICER PERSONNEL. TO PROVIDE COMMANDERS MORE FLEXIBILITY IN DISCIPLINARY MATTERS, THE CHANGES LISTED BELOW, IN PARTS 2 AND 3, ARE ADDED TO OUR CURRENT ACCOUNTABILITY PROCEDURES. THESE CHANGES ARE EFFECTIVE 1 MAY 98. USE THIS MESSAGE IN CONJUNCTION WITH THE APPROPRIATE AFI AS YOUR INTERIM OPERATING INSTRUCTIONS UNTIL SUPERSEDED BY AN AFI REVISION.
UIFS WILL CONTINUE TO BE REVIEWED IN THE OFFICER ASSIGNMENT PROCESS. THE INFORMATION IN PART 4 RESTATES PROCEDURES PREVIOUSLY IMPLEMENTED IN FEB 96.
PART 2. UNFAVORABLE INFORMATION FILE (UIF) PROGRAM, AFI 36-2907.
THE CHANGES BELOW WILL BE INCORPORATED INTO THE NEXT REVISION OF THE AFI. THESE CHANGES APPLY TO BOTH ACTIVE DUTY AND RESERVE PERSONNEL.
A. OFFICER UIFS ESTABLISHED ON OR AFTER 1 MAY 98. IF THE DOCUMENT USED TO ESTABLISH THE UIF IS:
1) COURT-MARTIAL ORDER (OFFICERS): THE UIF IS MANDATORY. THE
DISPOSITION DATE IS 4 YEARS OR PCS/TRANSFER PLUS 1 YEAR, WHICHEVER IS LATER, AND THE UIF MAY BE REMOVED EARLY BY THE WG/CC OR CONVENING AUTHORITY, WHICHEVER IS HIGHER (SEE PART 2, PARA D BELOW).
2) ARTICLE 15: THE UIF IS MANDATORY. THE DISPOSITION DATE IS 2
YEARS, AND THE ARTICLE 15 MAY BE REMOVED EARLY BY THE WG/CC OR IMPOSING COMMANDER, WHICHEVER IS HIGHER (SEE PART 2, PARA D BELOW).
3) LETTER OF REPRIMAND (LOR): THE UIF IS MANDATORY. THE
DISPOSITION DATE IS 2 YEARS, AND THE LOR MAY BE REMOVED EARLY BY THE WG/CC OR ISSUING AUTHORITY, WHICHEVER IS HIGHER (SEE PART 2, PARA D BELOW).
4) LETTERS OF COUNSELING OR ADMONITION (LOC/LOA): THE UIF IS
OPTIONAL. THE DISPOSITION DATE IS 2 YEARS, AND THE LOC/LOA MAY BE REMOVED EARLY BY THE WG/CC OR ISSUING AUTHORITY, WHICHEVER IS HIGHER (SEE PART 2, PARA D BELOW). LOCS AND LOAS NOT FILED IN THE UIF MUST BE FILED IN THE PERSONNEL INFORMATION FILE (PIF).
5) CONTROL ROSTER PLACEMENT: THE UIF IS MANDATORY. THE DISPOSITION DATE IS 1 YEAR (INITIAL SIX MONTHS AS CONTROL ROSTER OBSERVATION PERIOD) AND THE CONTROL ROSTER MAY BE REMOVED EARLY BY THE WG/CC OR ISSUING AUTHORITY, WHICHEVER IS HIGHER (SEE PART 2, PARA D BELOW).
B. OFFICER UIFS ESTABLISHED PRIOR TO 1 MAY 98. THE WG/CC OR
IMPOSING/ISSUING AUTHORITY, WHICHEVER IS HIGHER, WILL DECIDE WHETHER TO KEEP EXISTING UIFS AT THEIR CURRENT "4"-YEAR DISPOSITION DATE OR SHORTEN THE LENGTH OF THE UIF TO THE NEW "2"-YEAR DISPOSITION DATE. (EXCEPTION: COURT-MARTIAL UIF DISPOSITIONS WILL REMAIN AT 4 YEARS OR PCS PLUS 1 YEAR, WHICHEVER IS LATER). THE DECISION AUTHORITY MUST
DOCUMENT THE DISPOSITION DECISION WITHIN 60 DAYS OF THE
IMPLEMENTATION DATE (1 MAY 98) VIA AF FORM 1058. PROVIDE A COPY OF THE AF FORM 1058 TO THE MEMBER CONCERNED AND FILE THE ORIGINAL IN THE UIF. IF THE DOCUMENT USED TO ESTABLISH THE UIF IS:
1) COURT-MARTIAL ORDER: THE UIF IS MANDATORY. THE DISPOSITION DATE REMAINS 4 YEARS OR PCS/TRANSFER PLUS 1 YEAR, WHICHEVER IS LATER, AND THE UIF MAY BE REMOVED EARLY BY THE WG/CC OR CONVENING AUTHORITY, WHICHEVER IS HIGHER. (SEE PART 2, PARA D BELOW)
2) ARTICLE 15: THE UIF IS MANDATORY. THE WG/CC OR IMPOSING/ISSUING AUTHORITY, WHICHEVER IS HIGHER, MAY ELECT TO RETAIN THE 4 YEAR DISPOSITION DATE OR SHORTEN THE DISPOSITION DATE TO 2 YEARS VIA AF FORM 1058. THE ARTICLE 15 MAY BE REMOVED EARLY BY THE WG/CC OR IMPOSING COMMANDER, WHICHEVER IS HIGHER (SEE PART 2, PARA D BELOW). IF THE ARTICLE 15 DISPOSITION DATE IS AT OR BEYOND THE 2-YEAR DISPOSITION DATE, AND THE DECISION AUTHORITY ELECTED THE SHORTER
DURATION, SEE PARA C2 BELOW FOR DISPOSITION INSTRUCTIONS.
3) LETTER OF REPRIMAND (LOR): THE UIF IS MANDATORY. THE WG/CC OR IMPOSING/ISSUING AUTHORITY, WHICHEVER IS HIGHER, MAY ELECT TO RETAIN THE 4-YEAR DISPOSITION DATE OR SHORTEN THE DISPOSITION DATE TO 2 YEARS, VIA AF FORM 1058. THE LOR MAY BE REMOVED EARLY BY THE WG/CC OR ISSUING AUTHORITY, WHICHEVER IS HIGHER (SEE PART 2, PARA D BELOW).
IF THE LOR DISPOSITION DATE IS AT OR BEYOND THE 2-YEAR DISPOSITION DATE, AND THE DECISION AUTHORITY ELECTED THE SHORTER DURATION, SEE PARA C2 BELOW FOR DISPOSITION INSTRUCTIONS.
4) LETTERS OF COUNSELING OR ADMONITION (LOC/LOA): THE UIF IS
OPTIONAL. THE WG/CC OR IMPOSING/ISSUING AUTHORITY, WHICHEVER IS HIGHER MAY ELECT TO RETAIN THE 4 YEAR DISPOSITION DATE OR SHORTEN THE DISPOSITION DATE TO 2 YEARS VIA AF FORM 1058. THE LOC/LOA MAY BE REMOVED EARLY BY THE WG/CC OR ISSUING AUTHORITY, WHICHEVER IS HIGHER (SEE PART 2, PARA D BELOW). LOCS AND LOAS NOT FILED IN THE UIF MUST
BE FILED IN THE PIF. IF THE LOC OR LOA DISPOSITION DATE IS AT OR
BEYOND THE 2-YEAR DISPOSITION DATE, AND THE DECISION AUTHORITY ELECTED THE SHORTER DURATION, SEE PARA C2 BELOW FOR DISPOSITION INSTRUCTIONS.
5) CONTROL ROSTER PLACEMENT: THE UIF IS MANDATORY. THE DISPOSITION DATE REMAINS 1 YEAR (INITIAL SIX MONTHS AS CONTROL ROSTER OBSERVATION PERIOD) AND THE CONTROL ROSTER MAY BE REMOVED EARLY BY THE WG/CC OR ISSUING AUTHORITY, WHICHEVER IS HIGHER. (SEE PART 2, PARA D BELOW). IF THE CONTROL ROSTER DISPOSITION DATE IS AT OR BEYOND THE 1-YEAR
DISPOSITION DATE, SEE PARA C2 BELOW FOR DISPOSITION INSTRUCTIONS.
C. SYSTEM AND DISPOSITION INSTRUCTIONS FOR UIFS ON OFFICERS.
1) UIFS ESTABLISHED ON OR AFTER 1 MAY 98. PERSONNEL CONCEPT III (PC-III) AND PDS WILL ACCEPT DISPOSITION DATE INPUTS FROM 1 TO 4 YEARS. ENSURE WHEN UPDATING AN OFFICER'S UIF, YOU MATCH THE DISPOSITION DATE TO THE SOURCE DOCUMENT (FOR EXAMPLE: AN OFFICER RECEIVING AN LOR DATED 27 JUL 98 WILL RECEIVE A UIF WITH A DISPOSITION DATE OF 26 JUL 2000. IF THE OFFICER WAS
COURT-MARTIALED ON 27 JUL 98, THE UIF DISPOSITION DATE WOULD BE 26 JUL 2002). PDS IS NOT ABLE TO DISTINGUISH BETWEEN CERTAIN UIF CODES. EXTRA CARE MUST BE TAKEN WHEN UPDATING THE CODES AND DISPOSITION DATES TO ENSURE THE OFFICER'S UIF IS NOT IN THE SYSTEM LONGER THAN THE DOCUMENT DISPOSITION DATE CALLS FOR. (FOR EXAMPLE: IF YOU UPDATE AN OFFICER'S LOR TO REFLECT A 4-YEAR DISPOSITION DATE, THE SYSTEM WILL ACCEPT IT, ALTHOUGH WITH THE NEW RULES, THE CORRECT DISPOSITION DATE FOR AN LOR IS 2 YEARS.) FOLLOW THE PROCEDURES IN PARA C2A BELOW IF YOU NEED TO CORRECT AN ERRONEOUS UPDATE. ENSURE
YOU INCLUDE A BRIEF DESCRIPTION OF THE PROBLEM.
2) UIFS ESTABLISHED PRIOR TO 1 MAY 98 THAT ARE AT OR BEYOND THE NEWLY ESTABLISHED DISPOSITION DATES IN PARAGRAPH B ABOVE AND THE WG/CC OR IMPOSING/ISSUING AUTHORITY, WHICHEVER IS HIGHER, ELECTED TO CONVERT THE UIF TO THE NEW SHORTER DURATION: THE CSS CONTACTS HQ AFPC/DPSFC VIA MSG, EMAIL (BARNARDS@HQ.AFPC.AF.MIL) OR CRT GRAM (CRT-ID 09DPSTS). TITLE THE CORRESPONDENCE "UIF DISPOSITION." INCLUDE THE MEMBER'S NAME AND SSAN; LIST THE DOCUMENT(S) USED TO ESTABLISH THE UIF; AND THE DATE REFLECTED ON THE AF FORM 1058, AF FORM 3070, OR COURT-MARTIAL ORDER THAT ESTABLISHED THE UIF. ALSO INCLUDE A POC AND DSN. IF THE REQUEST IS IN ORDER, HQ AFPC/DPSFC WILL DELETE THE OFFICER'S UIF FROM THE HAF SYSTEM AND THE TRANSACTION WILL FLOW TO AND UPDATE THE BASE-LEVEL PERSONNEL DATA SYSTEM (PDS). UPON RECEIPT OF RETURN CORRESPONDENCE FROM HQ AFPC/DPSFC ADVISING OF
UIF DELETION ACTIONS, DESTROY THE OFFICER'S UIF.
D. REMOVING AN OFFICER'S UIF EARLY: THE REMOVAL AUTHORITY FOR THE UIF DOCUMENT MUST ACCOMPLISH AN AF FORM 1058 INDICATING EARLY REMOVAL OF THE OFFICER'S UIF IS APPROVED. THE CSS THEN CONTACTS HQ AFPC/DPSFC IN WRITING IN ACCORDANCE WITH PARA C2 ABOVE. DPSFC WILL DELETE THE OFFICER'S UIF FROM THE HAF SYSTEM AND THE TRANSACTION WILL
FLOW TO AND UPDATE BASE-LEVEL PDS. UPON RECEIPT OF RETURN
CORRESPONDENCE FROM HQ AFPC/DPSFC ADVISING OF UIF DELETION ACTIONS, DESTROY THE OFFICER'S UIF. THE AF FORM 1058 REQUESTING EARLY REMOVAL ACTION IS FILED IN THE GENERAL CORRESPONDENCE FILE.
E. OFFICERS WHO BELIEVE THEY ARE THE VICTIM OF AN INJUSTICE BROUGHT ABOUT BY THE CHANGES IN THE ACCOUNTABILITY PROCEDURES MAY PETITION THE AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS (AFBCMR) VIA DD FORM 149, APPLICATION FOR CORRECTION OF MILITARY RECORD. THE FORM
IS AVAILABLE AT THE MPF OR MAY BE DOWNLOADED FROM THE WWW AT HTTP://AFPUBS.HQ.AF.MIL. ADVISE THE MEMBER TO MAIL THE FORM TO THE AIR FORCE ADDRESS PROVIDED ON THE REVERSE OF THE FORM. THE MEMBER MUST PROVIDE EVIDENCE SUCH AS SIGNED STATEMENTS FROM THE MEMBER AND OTHER WITNESSES OR COPIES OF RECORDS THAT SUPPORT THEIR CASE.
PART 3. REMOVING DOCUMENTS FROM THE OFFICER SELECTION RECORD (OSR).
A. AFI 36-2608, THE MILITARY PERSONNEL RECORDS SYSTEM, DETAILS THE FILING PROCEDURES FOR COURT-MARTIALS, ARTICLES 15 AND LORS FILED IN THE OSR. THOSE PROCEDURES REMAIN THE SAME. COURT-MARTIAL CONVICTIONS ARE MANDATORY FOR FILE AND ARE PERMANENTLY RETAINED IN THE OSR. THE PROCEDURES TO REMOVE AN ARTICLE 15 OR LOR FROM THE SELECTION RECORD ARE AS FOLLOWS:
B. EARLY REMOVAL OF ARTICLES 15 FROM THE OSR:
1) EFFECTIVE 1 MAY 98, THE COMMANDER OR REVIEW AUTHORITY WHO HAS AUTHORITY TO DIRECT PLACEMENT OF AN ARTICLE 15 IN THE OSR, MAY DIRECT EARLY REMOVAL OF THE ARTICLE 15 FROM THE OSR.
2) THE EARLY REMOVAL DECISION IS MADE BY THE COMMANDER OR REVIEW AUTHORITY VIA A MEMORANDUM FORWARDING THE APPROVED EARLY REMOVAL DECISION TO THE OFFICER'S IMMEDIATE COMMANDER.
3) THE COMMANDER PROVIDES THE OFFICER AN INFORMATION COPY OF THE APPROVED EARLY REMOVAL DECISION AND FORWARDS THE ORIGINAL TO THE MILITARY PERSONNEL FLIGHT CAREER ENHANCEMENT ELEMENT.
4) THE CAREER ENHANCEMENT ELEMENT FORWARDS THE ORIGINAL APPROVED EARLY REMOVAL DECISION TO HQ AFPC/DPPBR1, 550 C STREET WEST SUITE 5, RANDOLPH AFB TX 78150-4707 (HQ USAF/DPOB, 1040 AF PENTAGON, WASHINGTON DC 20330-1040, FOR COLONELS AND COLONEL SELECTS) AND A COPY TO THE MAJCOM/FOA RECORDS CUSTODIAN. HQ AFPC/DPPBR1 OR HQ USAF/DPOB, AS APPROPRIATE, REMOVES THE ARTICLE 15 FROM THE OSR, DESTROYS IT, AND FORWARDS THE APPROVED EARLY REMOVAL DECISION
MEMORANDUM TO HQ AFPC/DPSRI FOR FILE IN THE MASTER PERSONNEL RECORD GROUP. FOR IMAS AND INDIVIDUAL PARTICIPATING RESERVISTS, FORWARD TO HQ ARPC/DPJC1, 6760 EAST IRVINGTON PLACE #6340, DENVER CO 80280-6340 WITH AN INFORMATION COPY TO THE APPROPRIATE PROGRAM/ELEMENT MANAGER.
5) THE MAJCOM/FOA RECORDS CUSTODIAN REMOVES THE ARTICLE 15 FROM THE OFFICER COMMAND SELECTION RECORD GROUP (OCSRGP) UPON RECEIPT OF THEIR COPY OF THE APPROVED EARLY REMOVAL DECISION MEMORANDUM AND DESTROYS THE ARTICLE 15.
NOTE: EARLY REMOVAL OF THE ARTICLE 15 HAS NO BEARING ON THE
PERMANENT FILING OF THE ARTICLE 15 IN THE MEMBER'S MASTER PERSONNEL RECORD. ALL ARTICLES 15 ARE PERMANENTLY RETAINED IN THE MASTER PERSONNEL RECORD UNLESS SET ASIDE IN THEIR ENTIRETY IN ACCORDANCE WITH AFI 51-202, NONJUDICIAL PUNISHMENT.
C. EARLY REMOVAL OF LORS FROM THE OSR:
1) EFFECTIVE 1 MAY 98, THE WG/CC OR ISSUING AUTHORITY, WHICHEVER IS HIGHER, MAY DIRECT EARLY REMOVAL OF THE LOR FROM THE OSR.
2) THE EARLY REMOVAL DECISION IS MADE BY THE WG/CC OR ISSUING AUTHORITY, WHICHEVER IS HIGHER, VIA A MEMORANDUM FORWARDING THE APPROVED EARLY REMOVAL DECISION TO THE OFFICER'S IMMEDIATE COMMANDER.
3) THE COMMANDER PROVIDES THE OFFICER AN INFORMATION COPY OF THE APPROVED EARLY REMOVAL DECISION AND FORWARDS THE ORIGINAL TO THE MILITARY PERSONNEL FLIGHT CAREER ENHANCEMENT ELEMENT.
4) THE CAREER ENHANCEMENT ELEMENT FORWARDS THE ORIGINAL APPROVED EARLY REMOVAL DECISION TO HQ AFPC/DPPBR1 (HQ USAF/DPOB FOR COLONELS AND COLONEL SELECTS) AND A COPY TO THE MAJCOM/FOA RECORDS CUSTODIAN. HQ AFPC/DPPBR1 OR HQ USAF/DPOB, AS APPROPRIATE, REMOVES THE LOR FROM
THE OSR, DESTROYS IT, AND FORWARDS THE APPROVED EARLY REMOVAL DECISION MEMORANDUM TO HQ AFPC/DPSRI FOR FILE IN THE MASTER PERSONNEL RECORD GROUP. FOR IMAS AND INDIVIDUAL PARTICIPATING RESERVISTS, FORWARD TO HQ ARPC/DPJC1, 6760 EAST IRVINGTON PLACE #6340, DENVER CO,
80280-6340 WITH AN INFORMATION COPY TO THE APPROPRIATE
PROGRAM/ELEMENT MANAGER.
5) THE MAJCOM/FOA RECORDS CUSTODIAN REMOVES THE LOR FROM THE OCSRGP UPON RECEIPT OF THEIR COPY OF THE APPROVED EARLY REMOVAL DECISION MEMORANDUM AND DESTROYS THE LOR.
6) EARLY REMOVAL OF THE LOR HAS NO BEARING ON THE PERMANENT FILING OF THE LOR IN THE MEMBER'S MASTER PERSONNEL RECORD. HQ AFPC/DPPBR1 FORWARDS LORS FILED IN THE OSR FOR FILE IN THE MASTER PERSONNEL RECORD. LORS FILED IN THE OSR ARE PERMANENTLY RETAINED IN THE MASTER
PERSONNEL RECORD.
PART 4: OFFICER EVALUATIONS/PROMOTION RECOMMENDATIONS.
A. COMMANDERS, RATERS, AND SENIOR RATERS ARE REQUIRED TO REVIEW THE UIF AND PIF PRIOR TO COMPLETING A PRF, OPR, TR, OR LOE.
B. COMMENTS ON THE OFFICER'S BEHAVIOR/CONDUCT ARE MANDATORY IN THE NEXT OPR WHEN THE OFFICER IS CONVICTED BY A COURT-MARTIAL AND THE REPORT MUST BE REFERRED. COMMENTS ARE ALSO MANDATORY ON THAT OFFICER'S NEXT PRF FOR BELOW THE PROMOTION ZONE OR IN THE PROMOTION
ZONE CONSIDERATION.
C. IN THOSE CASES WHERE THE COURT-MARTIAL OCCURS AFTER AN OFFICER IS NONSELECTED IN THE PROMOTION ZONE, COMMENTS ON THE PRF ARE MANDATORY FOR THE NEXT PROMOTION CONSIDERATION.
D. RATERS MUST CONSIDER MAKING COMMENTS ON PRFS, OPRS AND TRS WHEN AN OFFICER RECEIVES ADVERSE ACTIONS SUCH AS AN ARTICLE 15, LOR, LOA OR LOC.
E. OPR AND PRF COMMENTS ARE STRONGLY RECOMMENDED IF AN OFFICER IS PLACED ON THE CONTROL ROSTER DURING THE REPORTING PERIOD. IF OPR COMMENTS ARE MADE, THE REPORT MUST BE REFERRED.
PART 5. ENLISTED CHANGES.
A. ENLISTED UIFS: A MANDATORY UIF WILL BE ESTABLISHED FOR ENLISTED PERSONNEL CONVICTED BY A COURT-MARTIAL. THE UIF DISPOSITION DATE IS 2 YEARS AND THE DOCUMENT MAY BE REMOVED EARLY FROM THE UIF BY THE WG/CC OR CONVENING AUTHORITY, WHICHEVER IS HIGHER.
B. SENIOR NCO SELECTION RECORD: COURT-MARTIAL ORDERS ARE MANDATORY AND PERMANENTLY FILED IN THE E7/E8 PROMOTION SELECTION RECORD.
PART 6. POINTS OF CONTACT:
A. FOR UIFS: HQ AFPC/DPSFC, DSN 487-6044.
B. FOR OSRS: HQ AFPC/DPSRI, DSN 487-5706.
C. FOR IMAS: HQ ARPC/XP, DSN 926-6299.
D. FOR UNIT RESERVISTS: HQ AFRC/DPMB, DSN 497-1246
E. FOR EVALUATIONS: HQ AFPC/DPPPEB, DSN 487-4388,
EMAIL: NIID@HQ.AFPC.AF.MIL.

13
2

_1067334781.doc

