
Global Operations

Evaluations Guide
As of: 26 May 05

J3 Suspense Dates: (

(Air Force EPR/OPRs and Army OERs requiring J3/J3A signatures are due to J3XA 10 duty days prior to the close out date.

	(Navy fitreps are due to J3XA 15 days before the end date:

E-1 - E-3

15 Jul

E-4

15 Jun

E-5

15 Mar

E-6

15 Nov

E-7 - E-8

15 Sep

E-9

15 Apr

0-1

31 May

0-2

28 Feb

0-3

31 Jan

0-4

31 Oct

0-5

31 Aug

0-6

31 Jul

	(Marine reports close out on the last day

of each month. Reports are due to J3XA

on the 15th of each month:

E-5

Mar

E-6

Dec

E-7

Sep

E-8

Sep

E-9

Sep

0-1

Jan & Jul

0-2

Nov & May

0-3

May

0-4

May

0-5

May

0-6

May

Versions, Websites and Instructions:
Air Force:

Officer: AF Form 707B (2Lt–Capt): 20000601 (IMT-V2)

 AF Form 707A (Maj-Col): 2000601 (IMT-V3)

 AF Form 709 (PRF/Promotion): 20000601 (IMT-V2)

Enlisted: AF Form 910 (AB-TSgt): 20000601 (IMT-V2)

 AF Form 911 (MSgt-CMSgt): 20000601 (IMT-V3)

......................................

www.e-publishing.af.mil

Air Force Instruction 36-2406

Air Force Handbook 33-337 (Pgs 225- 235)

Navy:

E-6 & Below: NAVPERS 1616/26 (03-02)

E-7 & Above: NAVPERS 1610/2 (03-02)

.....................................

www.bubers.navy.mil

Bupers Instruction 1610.10
Army:
NCO Eval Report: DA2166-8

Officer Eval Report: DA67-9

........................

www.army.mil

Army Regulation 1623-105

Marine:

E-5 & Above: NAVMC10835A

..

www.usmc.mil/directive.nfs/web+orders

Marine Corp Order P1610.7E

J3 Organizational/Command/Location:

USSTRATCOM/J3?? (SAJ), Offutt AFB NE

or

U.S. Strategic Command/J3?? (SAJ), Offutt AFB NE

Reserve:

 Director of Intelligence, Surveillance & Reconnaissance, DCS, Air & Space Operations, HQ USAF w/atch USSTRATCOM/J2??, Offutt AFB NE

Duty Title:

 Must match shell! If not, include a PCR (USSTRATCOM Form 56).

Signature Blocks:
Reorganization Evaluations Policy

If you have any questions concerning this policy, closeout dates, impact of changing reporting officials (CROs), etc., please contact the Evaluations office (J133) for clarification/guidance before making any changes.

 - Effective 1 Jan 05, “J” codes should be used for all AF officer and enlisted performance reports. However, reports with a closeout date on or after 15 Jan 05 must have the new “J” codes otherwise will be returned for correction. Ensure the “J” coding is used consistently throughout the report in all sections (unit identification, signature blocks, comments, etc).

- Reports closing out 15 Jan 05 or later must be on the current performance report IMT form versions identified below.

AF FORM 707A (MAJ - COL) = 20000601, VERSION 3

AF FORM 707B (2LT - CAPT) = 20000601, VERSION 2

AF FORM 910 (AMN - TSGT) = 20000601, VERSION 2

AF FORM 911 (MSGT - CHIEF) = 20000601, VERSION 3

Forms for both the enlisted and officer performance reports are located on the AF publishing website (http://www.e-publishing.af.mil/pubs/majcom.asp?org=AF

- Moves and CROs related to the reorganization need to have an effective date between 1 Jan 05 and 1 Feb 05 or as indicated in the guidance below. Pay close attention to the new supervision effective date. The change may generate a requirement for a CRO report. Not every supervisory/office move will require a performance report to be written. The goal is to minimize the number of reports due to the reorganization. The following guidelines will assist in determining the appropriate duty/supervision effective date:

 -- If a member has 120 or more days of supervision as of the new supervision effective date, a CRO report is REQUIRED. The effective date can be adjusted between 1 Jan and 1 Feb 05 to ensure reports are generated or avoided as necessary.

 -- All AF First Lieutenants eligible for the CY05B Captains Promotion Process must have moves/supervision changes effective no later than 30 Jan 05. This will ensure they are assigned under their new Senior Rater before the CY05B PRF accounting date. Please contact J133 if you have a question about a particular officer’s eligibility.

 -- All AF Majors eligible for the CY05A Lt Col promotion board must have moves/supervision changes effective no later than 1 Feb 05. This will ensure they are assigned under their new Senior Rater before CY05 Lt Col PRF accountability date. Please contact J133 if you have a question about a particular officer’s eligibility.
Senior Rater Ids (SRID)

(effective 1 Mar 05)

	Senior Rater
	SRID
	PAS CODE
	LOCATION
	REMARKS

	*NOTE: SRID for Lt Col & above
	
	
	
	

	*RADM ZELIBOR
	U8J30
	EP3QFC5C
	CHEYENNE MTN
	J6

	
	U8J30
	HL3QFR70
	CP SMITH
	J3

	
	U8J30
	MA3QFR4F
	MACDILL
	J3

	
	U8J30
	PF3QFSCL
	MIAMI
	J3

	
	U8J30
	LE3QFR52
	NORFOLK
	J3

	
	U8J30
	OD3QFJ2Q
	OFFUTT
	J2

	
	U8J30
	OD3QFJ2T
	OFFUTT
	J4

	
	U8J30
	OD3QFJ5F
	OFFUTT
	J6

	
	U8J30
	OD3QFJ5G
	OFFUTT
	JIC (J2)

	
	U8J30
	OD3QFJ5J
	OFFUTT
	J3A

	
	U8J30
	OD3QFS9D
	OFFUTT
	NAOC

	
	U8J30
	OD3QFJ2R
	OFFUTT
	J3

	
	U8J30
	EP3QF825
	PETERSON
	J6

	
	
	
	
	

	**Note: SRID for 2Lt - Maj
	
	
	
	

	**BRIG GEN VAN VALKENBURG
	U8J3A
	EP3QFC5C
	CHEYENNE MTN
	J6

	
	U8J3A
	HL3QFR70
	CP SMITH
	J3

	
	U8J3A
	MA3QFR4F
	MACDILL
	J3

	
	U8J3A
	PF3QFSCL
	MIAMI
	J3

	
	U8J3A
	LE3QFR52
	NORFOLK
	J3

	
	U8J3A
	OD3QFJ2Q
	OFFUTT
	J2

	
	U8J3A
	OD3QFJ2T
	OFFUTT
	J4

	
	U8J3A
	OD3QFJ5F
	OFFUTT
	J6

	
	U8J3A
	OD3QFJ5G
	OFFUTT
	JIC (J2)

	
	U8J3A
	OD3QFJ5J
	OFFUTT
	J3A

	
	U8J3A
	OD3QFS9D
	OFFUTT
	NAOC

	
	U8J3A
	OD3QFJ2R
	OFFUTT
	J3

	
	U8J3A
	EP3QF825
	PETERSON
	J6

Unit Mission Descriptions

J21: The Counterintelligence, Foreign Disclosure, and Special Security Office is responsible for the processing exploitation, analysis, and dissemination of counterintelligence to USSTRATCOM, and its release to other unified commands and DoD agencies. Performs Command reviews and approvals on the release of military information to foreign entities and manages the Command’s Sensitive Compartmented Information (SCI) program.

J22 (AF): The Joint Intelligence Center (JIC) provides SecDef, USSTRATCOM, and combatant commands with intelligence for combat operations planning and execution. The JIC is responsible for delegated intelligence community (IC) production and is the leading authority for intelligence in support of the nation's nuclear war plan, information operations (IO), space, global strike, and ballistic missile defense.

J22 (N): Provide full spectrum intelligence in support of global strike, I&W, and targeting for coordinated space and information operations, to support national security objectives. Provide intelligence for space support, integrated missile defense, global C4ISR and specialized planning.

J23: Plans and coordinates Intelligence, Surveillance, and Reconnaissance (ISR) as directed by the Unified Command Plan, in support of national strategic and security objectives. Manages Sensitive Reconnaissance Operations and formulates asset recommendations to SecDef. Coordinates among Regional and Combatant Commanders for responsive platform allocation to support joint war fighters. Conducts ISR campaign planning.
J24: Leads DoD efforts that focus the full-spectrum of U.S. government and private sector resources on developing courses of action that apply advanced strategies, processes, techniques and capabilities to prosecute high-interest targets and provide solutions to combatant command operational requirements.

J25: Provides comprehensive intelligence support services to USSTRATCOM operators, analysts, and planners. Responsible for managing USSTRATCOM's General Defense Intelligence Program and Joint Military Intelligence Program contracts, policies, financial and personnel resources, facilities, supplies, and reserve manpower programs.

J31: Operates USSTRATCOM's three Nuclear Command & Control (NC2) platforms controlling assigned forces & providing emergency action backup to the National Military Command System. Maintains situational awareness & advises CDRUSSTRATCOM on global strike, space & information operations, missile defense & other strategic missions. Maintains continuous, reliable & redundant C2 between President, Commander and forces.
J32: On behalf of CDRUSSTRATCOM, assess, develop, and transition into operations selected Special Access Programs (SAPs) and clandestinely enabled effects in support of USSTRATCOM’s assigned missions. Maintain centralized Integrated Joint Special Technical Operations (IJSTO) and SAP command management and oversight for USSTRATCOM and designated Components.

J33: Establishes policy, procedures, and guidance to the joint war fighter for kinetic and non-kinetic global strike and for preventing the development, proliferation, use and minimizing the consequences of weapons of mass destruction. Coordinates, integrates, and synchronizes USSTRATCOM support to the global war on terrorism. Monitors, analyzes, and reports on the combat readiness of subordinate command forces.
J34: Plans for, integrates and coordinates global missile defense operations, and supports development of missile defense capability improvements. Centrally manages, in close coordination with other COCOMs, the Ballistic Missile Defense System in support of decentralized Missile Defense execution by the Geographic Combatant Commanders. Develops tactics, techniques and procedures for effective global missile defense engagement.
J36 (AF): Manages, directs, and controls operations for USSTRATCOM. Responsible for current operations including nuclear command and control, movement and sustainment of assigned forces to meet national objectives and force readiness. Responsible for development, review, analysis and integration of all Department of Defense requirements to meet USSTRATCOM's mission.

J36 (N): USSTRATCOM, National Airborne Operations Center. Deployed worldwide, conducting airborne/ground alert missions as a component of the National Military Command System in response to the President, SecDef, and Chairman, Joint Chiefs of Staff tasking.

J37: Manages USSTRATCOM Commander's Joint Exercise and Training Program in order to ensure readiness to perform the Command's missions. Coordinates USSTRATCOM support to other Combatant Commander (COCOM) exercise programs. Provides modeling and simulation support for Joint Chiefs of Staff, COCOM, and other major command exercises and training events. Manages the Joint Lessons Learned Program.

J38: Establishes and provides procedures, guidance and materials for nuclear command and control (NC2), positive control and nuclear surety of assigned nuclear forces. Advises CDRUSSTRATCOM on issues of positive control and NC2. Manages, coordinates, maintains and trains the Presidential Nuclear Decision Handbook. Provides liaison with Joint Staff, component commands and National Security Agency for NC2 matters.
J39: Coordinate the elements of offensive and defensive IO across trans-regional boundaries in support of national and military objectives and policies through Joint Functional Component Commands, components and services. Integrated IO onto planning and execution of DoD operations and enable supporting and supported combatant commanders to affect the behavior of adversaries and shape the global environment.

J4: Manages, directs, and controls logistics and engineering actions for CDRUSSTRATCOM to execute deterrence, full-spectrum global strike, space, and information operations. Responsible for supply and maintenance status of weapon systems and infrastructures. Directs movement and sustainment of assigned forces to meet National objectives. Develops, reviews, analyzes and integrates all Command logistics requirements into DoD systems.

J6: Provide and assure global-integrated command and control communications and computer capabilities for U.S. Strategic Command to execute support of full-spectrum global strike, space and information operations. Responsible for management of over $20B of on-orbit communication assets. Translates DoD/JCS policy into capabilities. Directorate consists of 457 military/civilian/contractors and a $103M/year budget.
(Extracted from AFI36-2618 1 DECEMBER 2004, Chapter 7)

Chapter 7

Enlisted Duty Titles

7.1. Enlisted Duty Titles. When properly applied, duty titles facilitate a quick understanding of a person’s role and level of responsibility. Enlisted duty titles are assigned based upon the scope of responsibility and the duties being performed. A consistent, standard approach is important to ensure the terms are meaningful.

7.2. Authorized Enlisted Duty Titles. The following duty titles are the official, authorized duty titles in the enlisted force. The only exceptions are the special SNCO duty positions listed in Chapter 6 and limited instances when a person's position or duties don't meet the criteria listed below.

7.2.1. Enlisted personnel in positions who don't meet the criteria listed in paragraphs 7.2.2. through 7.2.9. or in positions associated with the 8XXXX special duty identifiers will have a duty title that most accurately reflects their day-to-day duties (i.e. Ground Safety Technician, PME Instructor, Network Administrator, Career Assistance Advisor, Dedicated Crew Chief, Flightline Expediter, etc.).

7.2.2. Supervisor. Used for NCOs and Airmen who are first line supervisors (i.e. Ground Safety Supervisor, Heavy Equipment Supervisor, Shift Supervisor, etc.). Airmen will not have the duty title "Supervisor" unless they are at least a SrA, graduated ALS, and supervise the work of others.

7.2.3. NCOIC. Used only for NCOs and SNCOs in charge of a work center or element. NCOICs typically have subordinate supervisors (i.e. NCOIC, Installation Security; NCOIC, Outbound Assignments, etc.). Also used for NCOs whose primary duty is being in charge of a program or function, such as unit training management or resource management, even if they do not directly supervise personnel.

7.2.4. Section Chief. Used for NCOs and SNCOs in charge of a section with at least two subordinate work centers or elements (i.e. Section Chief, Network Control Center; Section Chief, Life Support; etc.). Section Chiefs are typically SNCOs and the rank will vary depending upon the size of the section (number of enlisted personnel, number of work centers, and scope of responsibilities).

7.2.5. Flight Chief. Used for NCOs and SNCOs who are the enlisted leaders of a flight (i.e. Flight Chief, Information Systems Flight; Flight Chief, Operations Flight; etc.). Flight Chiefs are typically SNCOs and the rank will vary depending upon the size of the flight (number of enlisted personnel, number of work centers, and scope of responsibilities).

7.2.6. Squadron Superintendent. Used for a CMSgt, and occasionally a SMSgt or MSgt, who is the enlisted leader of a squadron. (i.e. Squadron Superintendent, 100th Mission Support Squadron; Squadron Superintendent, 1st Operational Support Squadron, etc.). Only SNCOs will hold the duty title of Squadron Superintendent.

7.2.7. Superintendent. Used for SNCOs in charge of wing level functions, group level functions, and functions within a squadron having either oversight of functions within other squadrons or within the same squadron. Examples of these types of duty titles are Production Superintendent, Operations Superintendent, Resource Management Superintendent, Command Post Superintendent, and Logistics Group Quality Control Superintendent. Only SNCOs will hold the duty title of Superintendent.

7.2.8. Manager. In addition to the special SNCO positions of AFCFM and MFM, used for NCOs and SNCOs who are program, project, and policy managers at NAF, MAJCOM, DRU, FOA, Joint Staff, or Air Staff levels. They may or may not have personnel working for them and may be the enlisted leader of the directorate, division, or branch (i.e. Manager, Intelligence Systems Integration; Manager, Joint Operations Analysis and Planning; etc.).

7.2.9. Chief. Used for CMSgts who are program, project, or policy managers at NAF, MAJCOM, DRU, FOA, Joint Staff, or Air Staff levels. They may or may not have personnel working for them and may be the enlisted leader of the directorate, division, or branch (i.e. Chief, Enlisted Evaluations and Promotions Policy; Chief, Airmen Assignments; etc.).

Common Errors:
· Spell check!

· Check dates of supervision and number of days of supervision (supervision calculator on J3 website)

· Late letters will be required for all late reports (all reports are due 10 duty days before closeout)
· My #1 of 10 MSgts vs. My #1 MSgt (this is used to "stratify" the report)
· Performance report bullets are limited to only 3 lines

· Initial feedback date MUST be after the supervision start date

· Date report on or after the closeout date (or date signed)

· If report has been corrected, type the current date in the signature date block

· Evaluators may not make comments such as "picked over higher ranking officers" or "filling a Lt Col billet". These types of comments are implied promotion statements and are therefore prohibited on AF OPRs. (EPRs acceptable)

· Cannot mention separation or retirement

· $2,000, $2K, $200,000, $2 million, $2M

· Specify what quarter for awards (ex. 4th Quarter Nominee for …)

· Exercise GLOBAL GUARDIAN, ABLE WARRIOR and TERMINAL FURY

· Do not use National Command Authorities NCA (replace with President or SecDef)

· Insert two spaces after each period/punctuation mark, except semicolon

· Indent subordinate bullets so that the first dash of the secondary (and tertiary) bullet(s)

 aligns directly under the first character (not dash) of the bullet above

· When referring to time, age or money, use figures: (3 days, 8 hours, 6 miles)

· Ensure CONCUR Blocks are marked

· Do not date J3, J3A, or AF Advisor's, sig block

· 11 Oct 2005

· Fiscal Year 2005 or FY05

· 55 WG or 55th Wing

· percent vs % (both accepted, but be consistent throughout)
· top 1% SNCO (in what? need to specify)
· STRATCOM or USSTRATCOM (both accepted, but be consistent throughout)

· Task Force 124 (not TF-124)

· “Highly Qualified” rating or “Outstanding” rating

· Joint Staff Staff Assessment Visit

· O-4 vs. O4 (must use hyphen)

· Commander, USSTRATCOM (CDRUSSTRATCOM)

· Deputy Commander, USSTRATCOM (DCDRUSSTRATCOM)

· Operations Plan 8044 Revision 05 (OPLAN 8044 Rev 05) (not Operational)

· We work in a joint Command.
· No longer use battlefield; change to battlespace
· POTUS: unauthorized abbreviation

· Change ISS to IDE (Intermediate Developmental Education)

· Change SSS to SDE (Senior Developmental Education)

· Use SOS or BDE (Basic Developmental Education)

(When preparing Officer Effective Reports (Air Force), please check the member's eligibility for IDE attendance (has member attended, is member eligible to attend). This information can be determined by the member's date of rank, example: an individual is promoted to Major, if he/she hasn't attended IDE they are eligible within their first 3 years from the date of rank to O4. If they are beyond the eligibility for IDE, then SDE may have to be reflected in the report. For more guidance you can go to the AFPC homepage and look under officer professional education.)

· ADDITIONAL DUTIES/DUTY: or Additional Duties/Duty: (either accepted)

 (Use Duty when there is only one additional duty)

· Supervises one Airman. (vs. Supervises one Airmen.)

· For AF EPRs: type: "This Section Not Used" if the Reviewer is also the Additional Rater.

· For AF OPRs: type: "Additional Reviewer is also the Rater" if this is the case.

· My #1 of 5 SNCOs. (not SNCO's)

· may abbreviate: comm, cmd, qtr, ops, msn, msg, vs, trng, and CDR, DCDR, SQ/CC, SQ/DO

Capitalization

· NOTE: You CANNOT capitalize anything for EMPHASIS!

	Airman or Airmen
	proper noun (ref: 27 Feb 04 email)

	Associate's Degree in Applied Science
	when degree is specified

	bachelor's degree
	no field specified

	battle staff
	MCCC Battle Staff or ABNCP Battle Staff

	branch
	Intelligence Branch (specifies specific branch)

	career development course
	lowercase when no course is specified

	chief
	lowercase when not using complete name

	Chief, Defensive Branch
	upper case (specifies chief of which branch)

	Command
	uppercase when referring to USSTRATCOM

	command center
	lowercase

	command section
	lowercase

	directorate
	Global Operations Directorate

	Director or director
	Be consistent throughout the report

	division
	Command Center Division

	flag officers
	lowercase

	Global War on Terrorism
	

	homeland security
	lowercase

	honor guard
	Offutt AFB Honor Guard

	implementation plan
	lowercase

	joint
	lowercase, example: we are a joint Command

	JR./SR. (ex. DOE, JOHN Q., JR.)
	

	MAJCOMs
	

	nuclear strategy
	lowercase

	Nuclear Command and Control
	capitalize

	Presidential support mission
	capitalize President/Presidential (of US)

	promote to master sergeant
	capitalize rank only when used with name

	regional combatant commanders
	

	Services or services
	Be consistent throughout the report

	senior controller
	or USSTRATCOM Senior Controller

	senior officers
	lowercase

	senior leadership
	lowercase

	staff assistance visit
	or 2004 Joint Staff Staff Assessment Visit

	support battle staff
	USSTRATCOM Support Battle Staff

	task force(s)
	lowercase

	Team One
	not Team 1

	unified commands
	lowercase

	wing
	lowercase or 55th Wing

Hyphenations

	A.

	action-oriented

	air base

	active duty

	aircrews

	airfield-related

	all-star

	antiaircraft

	around-the-clock

	B.

	backlog

	back-up

	base line

	base-wide

	battle damage assessment

	battle staff

	benchmark

	below-the-zone

	bird dog

	biweekly or bimonthly

	blue-chip (adj)

	branch-wide (adj.)

	by-name request

	bull’s eye

	C.

	chain-of-command

	cleanup

	close-out date

	co-authored

	cochaired

	collocate

	Commander in Chief

· (not hyphenated)

	Command-wide

	community-wide

	computer-based training

	conus-wide

	co-chair

	co-founder

	coworker or co-worker

· (be consistent)

	crew member

	crossdeck

	crosstalk

	D.

	day-to-day

	days-a-week

	data base or database

· (be consistent)

	defense-related

	decision maker

	decision-making

	division-level

	downsized

	downtime

	dual-certified

	dual-qualified

	E.

	end-of-course exam

	en route

	error-free

	esprit de corps

	eye-watering

	F.

	far-reaching

	fine-tuned

	first class (n), first-class (adj)

	first-ever conference

	firsthand

	first-line (adj.)

	first-rate NCO

	first-team

	Former Soviet Union

	follow-on

	follow-up

	fourfold

	fund-raising/fund raiser

	G.

	game plan

	goal-oriented

	ground-based (correlator)

	ground-breaking

	groundwork (one word)

	H.

	hand-picked or handpicked

· (be consistent)

	hands-on

	hand-selected

	hard copy

	hardware

	hardworking

	high-octane

	high-priority

	high-threat

	high-interest

	high-quality

	hours-a-day

	highly-skilled supervisor

	high-vis

	imagery-derived

	in-depth

	in-flight

	in-house

	J.

	joint-service (adj.)

	K.

	know-how

	L.

	land-based

	levelheaded

	long-range planning

	life-threatening

	M.

	man-hour(s)

	manpower

	mid-shift

	mission-critical

	mission-ready

	multiagency

	multifaceted

	multi-functional

	multilevel

	multimillion

	multipurpose

	multitalented

	N.

	national-level

	near real-time

	no less than

	noncommissioned

	no-notice inspection

	non-soviet

	nontechnical

	O.

	off-base

	officer in charge

	off-site

	on-board

	on/off-duty

	one-on-one

	one-of-a-kind

	ongoing

	on-line

	on-the-job training

	on-the-spot

	on-time

	one-stop

	order of battle

	overall

	P.

	peacetime

	point man

	point of contact

	post-attack

	post-strike

	prebriefing

	pro-active

	Q.

	quick response

	R.

	read-out or read out

· (be consistent)

	real-world

	restrike

	rock-solid (adj.)

	round table (two words)

	S.

	second-phase

	self-improvement

	self-reliant

	self-starter

	semiannual

	setup (one word)

	shortfalls (one word)

	short notice (not hyphenated

if noun doesn’t follow)

· ex. Made suspense on short

 notice!

	short-notice (hyphenation modifies

noun)

· ex. short-notice report

	shortcoming

	single-handed(ly)

	soft copy

	software

	spearheaded

	staff-directed

	state-of-the-art or state of the art

· (be consistent)

	step-by-step

	superstar

	surface-to-air-missile

	T.
25-person branch

	tenfold

	time lines

	time-critical suspense

	time-sensitive

	tip of the spear

	top-notch (adj.)[(top-notch NCO)]

	topnotch (when used alone, no adj.)

	train borne (two word)

	U.

	up-front

	up-to-date

	W.

	warfighter(s)

	warfighting

	war planner(s)

	war planning

	wartime

	web-based

web page (two words)

web site (two words)

	well-rounded airman

	whole-person concept

	word processing

	work center(s)

	work force

	workload

	work order

	workstation / work station

· (be consistent)

	worldwide

	write-ups

	X.

	Y.

	Z.

Abbreviations

· Spell out first, then abbreviate:

& - and

Any major/unified/specified command (e.g., ACC, USSTRATCOM, etc.)

ABNCP - Airborne Command Post

ADPE - automated data processing equipment

AEAO - airborne emergency actions officer
AEF – Air Expeditionary Force

AF – Air Force

AFA – Air Force Association or Air Force Aid (watch context!)

AFAF – Air Force Assistance Fund

AFB – Air Force Base

AFRES – Air Force Reserve

AFROTC – Air Force Reserve Officer

 Training Corps

AFSPC - Air Force Space Command
AFSC – Air Force Specialty Code

ALS – Airman Leadership School

ANG – Air National Guard

AOR – area of responsibility

bldg – building

C2 – command and control (no hyphen)

C3 - command, control, and communications

C4 – command, control, communications, and computers (no hyphen)

C4ISR - command, control, communications, intelligence, surveillance, reconnaissance
CC – commander

CCAF – Community College of the Air Force

CDC – career development course

CFC – Combined Federal Campaign

CFETP - career field education and training plan
CGO – company grade officer

CIA – Central Intelligence Agency

CJCS - Chairman Joint Chiefs of Staff
COMSEC – communications security

CONUS – Continental United States

CSAF – Chief of Staff of the Air Force

DIA – Defense Intelligence Agency

DoD – Department of Defense

ELINT – electronic intelligence

EPR – enlisted performance report

eval – evaluation

FGO – field grade officer

GPS – Global Positioning System

GWOT – Global War on Terrorism

HHQ – higher headquarters

HQ – headquarters

IAW – in accordance with

ICBM – Intercontinental Ballistic Missile

IMA – individual mobilization augmentee

IMPAC – International Merchants Purchasing Account Card

intel – intelligence

JCS – Joint Chiefs of Staff

JTF – Joint Task Force

LAN – local area network

M – 1,000,000

MAJCOM – major command

MCCC – Mobile Consolidated Command Center
METOC – Meteorological and Oceanographic

NAOC - National Airborne Operations Center
NCO – noncommissioned officer

NCOA – Noncommissioned Officer Academy

NCOIC – Noncommissioned Officer in Charge

NMCC - National Military Command Center

NRO - National Reconnaissance Office

NORAD - North American Aerospace Defense Command
NSA – National Security Agency

O&M – operations & maintenance

OI – operating instruction

OIC – officer in charge

OJT – on-the-job training

OPLAN - operations plan

OPORD - operations order
OPR – officer performance report or

 office of primary responsibility

OPSEC – operations security

OTS – Officer Training School

OSD - Office of Secretary of Defense

PCA – permanent change of assignment

PCS – permanent change of station

PME – professional military education

POC – point of contact

PR - Policy, Resources, and Requirements Directorate
ROTC – Reserve Officer Training Corps

SAV – staff assistance visit

SECAF – Secretary of the Air Force

SecDef – Secretary of Defense

SIOP – Single Integrated Operational Plan

SCI - Sensitive Compartmented Information
SNCO – Senior Noncommissioned Officer

SNCOA – Senior Noncommissioned Officer Academy

ST - Strike Warfare Directorate
TDY – temporary duty

UCMJ – Uniform Code of Military Justice

U.S. – United States

USA – United States Army

USAF – United States Air Force

USMC – United States Marine Corps

USN – United States Navy

WMD - weapon(s) of mass destruction

For further abbreviations see the USSTRATCOM Home Page...

AO Tools...Acronyms & Terms or the DoD Dictionary

Senior Rater for O-5 and above reports:

	T. E. ZELIBOR, REAR ADMIRAL, U.S. NAVY 	Director, Global Operations�	USSTRATCOM/J3 (SAJ)	

	Offutt AFB NE	SRID: U8J30		SSN: 6272

Senior Rater for all O-4 and below reports:

	FREDERICK D. VAN VALKENBURG, JR.	Director, Combat and Information Operations

	Brigadier General, USAF

	USSTRATCOM/J3A (SAJ), Offutt AFB NE	SRID: U8J3A		SSN: 4600

AF Advisor (Use only if RADM Zelibor is rater/additional rater)

	WENDY S. CAMPO, Colonel, USAF

	USSTRATCOM/J1 (SAJ)

	Offutt AFB NE

	

AF Advisor (Guard and Reserve Matters Office)

	MARK A. CULBERTSON, Colonel, USAFR

	USSTRATCOM/J090 (SAJ)

	Offutt AFB NE

