THE

ENLISTED

HANDBOOK
[image: image1.wmf]
Created for the men and women of the 95th Medical Operations Squadron, 95th Medical Group, Edwards Air Force Base, California

ACKNOWLEDGEMENTS

 This enlisted guide represents a compilation of many personal insights by the author. In addition, selected excerpts were taken from other writing guides graciously provided by various MAJCOM's and downloaded off the Internet. The text, typing, graphic layout, and illustrations used in this guide were accomplished by the author using Microsoft Windows 95, Microsoft Power Point, and Microsoft Paintbrush. The author also wishes to express appreciation to the individuals of the 95th Medical Group, who reviewed the draft document and provided additional comments and insights for incorporation into the Enlisted Guide.

Author:
ROBERT L. PECOR, MSgt, USAF

Superintendent, Medical Operations Squadron

95th Medical Group

Edwards Air Force Base, CA 93524

TABLE OF CONTENTS

PAGE

PREFACE

 4

AIRMAN

 5

SECTION I THE ENLISTED FORCE STRUCTURE
22

SECTION II

ENLISTED PROFESSIONAL MILITARY

 34

EDUCATION (PME)

SECTION III

WEIGHTED AIRMAN PROMOTION SYSTEM

 42

SENIOR AIRMAN BELOW-THE-ZONE (BTZ)

STRIPES FOR EXCEPTIONAL PERFORMERS (STEP)

SECTION IV

THE ENLISTED EVALUATION SYSTEM (EES)

 52

PERFORMANCE FEEDBACK SYSTEM

 62

SECTION V

INDIVIDUAL DECORATIONS

 64

PROCEDURES FOR WRITING A MEDAL

 67

SECTION VI

AIRMAN/NCO OF THE QUARTER/YEAR AND

 69

THE AIR FORCE TWELVE OUTSTANDING

AIRMAN OF THE YEAR AWARDS

SARAH P. WELLS AND OLSEN WAGNER AWARDS

SECTION VII

SELECTIVE REENLISTMENT PROGRAM

 71

SECTION VIII
SUBJECTIVE INDEX OF AIR FORCE

 73

PUBLICATIONS

NOTE: This handbook is designed to assist airman (enlisted or officer) in providing information to enlisted personnel. This is specific to the 95th Medical Operations Squadron. If you need assistance from any staff agency, you will need to find the OPR at your location. In most cases, the office of primary responsibility should have the same or similar office symbols. I hope this handbook serves you some purpose.
PREFACE

The purpose of this handbook is to provide supervisors of all enlisted personnel with information to more effectively counsel their personnel on career progression. It focuses on policies and programs that effect enlisted personnel. This introduction can foster better understanding toward meeting supervisory responsibilities. Each section lists the current Air Force publications that provide guidance on the applicable subject. Supervisors should refer to the appropriate Air Force publication for additional guidance and changes.

Effective leaders and supervisors accomplish their unit’s mission by helping their subordinates do their job more effectively without wasting resources. The most valuable and complex resource is people. People are perhaps the most difficult resource to control and direct, yet they offer the greatest potential for the success of the United States Air Force. As a leader/supervisor and manager, it is important for you to know, understand, and meet the needs of the people that you supervise.

To aid in the search for better understanding, this handbook focuses on seven different enlisted personnel policies and programs. We start with some day-to-day details for Airman. Section I provides the supervisor with insight into specific responsibilities of each enlisted grade, the relationships between enlisted grades, and how each grade fits into the enlisted force structure. Section II provides information on Professional Military Education (PME). This program offers enlisted members an opportunity to broaden their leadership and management skills and expand their perspective of the military profession. Section III provides information on enlisted promotions, including Weighted Airman Promotion System (WAPS), Senior Airman Below-the-Zone, and Stripes for Exceptional Performers (STEP). Section IV provides information on the Enlisted Evaluation System (EES), emphasizing the important aspects of the Enlisted Performance Reports and the Performance Feedback System. Section V provides information on Individual Decorations, their importance, criteria, and decoration award process. Section VI provides information on unit and Air Force level recognition programs, specifically, the Enlisted Quarterly and Annual Awards along with the Career Field specific awards. Section VII provides information on the Selective Reenlistment Program (SRP). The appendix includes a reference guide to commonly used Air Force Publications.

He who asks a question may be a fool for five minutes, but he

who never asks a question remains a fool forever.
 -- Tom J Connelly
[image: image2.wmf] AIRMAN

“Too often, people spend most of their time trying to

 blend in with the crowd, until promotion time rolls

 around when they try to stand out from it”

 “In today’s competitive market, why in the world

 would anyone want to be average in appearance,

 behavior, or performance?

 “A successful Air Force career doesn’t just happen;

 it takes a lot of hard work, self-sacrifice, and a good

 supervisor to help lead the way”

WWW(When your path begins. A successful Air Force career can be measured in many ways, depending on the goals of the individual. At a previous assignment, three of the base CMSgts would form a board to informally meet with the airmen of each Airman Leadership School class. One of the Chiefs had a basic question he liked to ask each class, and it went something like this, “How many of you want to become Chiefs?” Typically, about half the class raised their hands. This was a real eye-opener for me because I thought becoming a CMSgt was the goal of all enlisted members. It taught me a valuable lesson about personal values, and that there is more to life than reaching the top of the enlisted food chain. Still, if you’re making the Air Force a career, I would hope you’d want to get promoted on a fairly regular basis, so there are some things you really need to know to get on the right track.

 Ultimately, your career path starts right now, whether you’re fresh out of basic training or testing for SSgt—it’s simply never too early to start doing things that’ll pay off for you later down the road. At worst, if you do the things I’m about to talk about, and you decide to get out after your first or second enlistment, I bet you’ll be a better person for it anyway and probably be more competitive in the civilian job market.

 As you start out at your first (or new) duty assignment, never forget you only get one chance to make a good first impression. When you report in for duty, look sharp. Don’t be like some people I’ve run into who stop by the work place for the first time still on leave, looking all scraggly and unkempt. You may also want to look extra sharp when you know VIPs are going to be around your work area, or when you visit offices of high visibility. You may not know me, but when I wear my blue uniform, I always wear a tie, ribbons, and badges. When asked how come, I simply answer it is because I never know who I will run into or whom I need to make a good impression. I realize sometimes we need to wear a utility uniform due to the nature of our work, but they can still be clean and ironed, and you can still look awfully sharp wearing them. What’s that Chinese proverb – a picture’s worth a thousand words?

 Earn the reputation for being honest. Once people develop trust in your word and deeds, you’ll be surprised how much they’ll start depending on you, shepherding you on to bigger and better things. The only problem with being honest is, it only takes one incident where you’re not, and all the good and trust you previously established will have been for naught. At best, you’ll have to start from scratch again, and it’ll be a pretty big uphill battle to get your reputation back where it was if you can at all. Don’t be average either. Promotions have become, and will continue to be, extremely competitive. Make yourself stand out from the crowd daily by volunteering to help out where you can, look sharp, join the honor guard, be an active member of the unit booster’s club, dorm counsel, first-five member, volunteer to help put on unit events, maintain situational awareness around you so you can lend a hand when and where needed, etc. Opportunities to make yourself useful abound in the military, it’s just a matter of being willing to make the commitment. Commit yourself to doing the absolute best job that you can do.

 From a professional standpoint, always treat others with respect and human dignity. Keep an even temperament, particularly in the work place. Lost tempers and angry outbursts have no place in a professional working environment, and you want to develop the reputation for being calm under pressure; a person someone’s not afraid to come to for advice and guidance. You can always tell the professionals from the wannabe's by the way they react to stressful situations. Along these same lines, you really need to keep jokes, comments, and discussions regarding sex, race, and religion totally out of the work place. No matter how innocent a comment on any of these topics might seem to you, I absolutely guarantee you someone in your unit would be offended by them. The goal we’re trying to reach here is to provide a working environment that is free of hostility and any other negative influence that might make a person feel uncomfortable at work.

 Anyway, start your career off right and, though this probably seems self evident, you really need to “keep your nose clean”, stay out of trouble, and do the absolute best job that you can so you can achieve those high EPR marks you’ll need when you actually start testing for promotion. You may not have thought about it before, but the EPR marks you get now will be used for the next 10 years or so to establish points toward your promotion points you’ll sorely need to get promoted!

 One of the biggest traps you’ll need to avoid, and perhaps the easiest one to fall into, is financial irresponsibility; particularly with the new Government Visa card that’s being issued to everyone. Many of you are entering the service out of high school, or otherwise without a credit history. Consequently, you may not be aware that you’re going to be the target of local merchants offering easy credit and extended borrowing limits (even AAFES and the Enlisted Club cards which can now be used as credit cards off base as well) since you’re now locked into a tour in the Air Force (and subsequent steady income). If you haven’t already, you really need to practice self-control when it comes to using credit cards or other forms of indebtedness. If you’re not sure how much you can obligate out of your paycheck and still have a cushion to make ends meet, make an appointment with the financial counselor that works out of the Family Support Centers on every Air Force base. They’ll be glad to set down with you and work out a budget. With respect to use of the Visa Card that’ll be issued to you, the rules are many and serious! In the least you need to know you’re forbidden to use it unless you’re on a TDY, and even then there are restrictions. Check with your unit Resource Advisor to get the complete rundown on the proper use of these cards. I’d like to end this first section with an informational sheet (no author listed) describing how successful people get that way:

1. They have DRIVE!

 They work persistently toward their objectives.

2. They accept responsibility cheerfully.
 They not only welcome it, but also seek it as a way to prove their values.

3. They look, listen, and learn.
They know the difference between seeing and observing, between hearing and understanding.

4. They find out if they’re not sure.
 “I didn’t know” is a lame alibi. If you don’t know, find out.

5. They set the example to others.

In striving to do a better job yourself, you inspire and encourage those around you to follow your example.

6. They know that the grass in the next pasture only LOOKS greener.
The person who thinks it’s impossible to succeed in the present job has failed to discover the opportunities for becoming more valuable by digging just beneath the surface.

7. They profit from their mistakes.
 It is just as important to know what NOT to do, as what to do.

8. They cooperate.
Instead of playing it alone, they realize that what is best for the team is best for them.

9. They know “the world” doesn’t owe them a living.
Instead, they feel they owe “the world” the best of which they are capable, and that “the world” will reward them accordingly.

10. They are willing to go that “extra mile”.
They are members of the exclusive “extra milers club” - gladly doing more than just what it takes to “get by”.

11. They set goals for themselves.
They know where they want to go and are willing to study and work to get there.

12. They know that everything worth having has a price tag.
There’s a price tag on success. It has to be paid for in personal effort. Nothing is free—not even failure—for the price of failure is success itself.

13. They know the value of enthusiasm.
Enthusiasm is contagious. It breeds confidence in everyone within its radius.

14. They make others feel important.
 Every job is important. Never belittle a fellow worker or the job.

15. They never “pass the buck”.
If they make a mistake - forget instructions, exercise poor judgment, are late to work, etc. - they admit it and learn from it.

16. They control their tempers.
A quick temper, a sarcastic tongue, an argumentative, faultfinding nature have closed the door to success for many otherwise capable employees.

17. They consider work a privilege, not a chore.
Most people complain when they are unemployed, but many complain at having to work. Work is a privilege; it justifies our right to exist.

18. They are their own critics.
Be sure that everything you do measures up to your own standards and that your own standards are HIGH.

19. They never forget to do the best they can.
 “Good enough” is not enough and that only our BEST will pass the test.

20. They realize that their future is their own responsibility.
YOU and you alone determine how far up the ladder you will climb. YOU control your own destiny.

 Attitude. Be enthusiastic! You’d be amazed how enthusiasm is catching. Now I’m not saying we all need to stand at attention at curbside, look both ways curtly and march across the road with our vinyl binders glued on our elbows like the basic trainees do. But it sure won’t hurt you to throw in a few “sirs” or “ma’ams” when talking to superiors, wear sharp looking uniforms, stand up when approached by an officer, and carry yourself with pride and enthusiasm that can be displayed in so many intangible ways.

 Still on “enthusiasm”, I’m also reminded of a story told us by one of the retired CMSAF (I forgot which one), who’d visited two bases where he encountered food service airmen responsible for maintaining the salad bar. At the first base, the airman he encountered obviously didn’t like his job and the CMSAF couldn’t shake him; following the Chief all over the dining facility to tell him how bad things were. The salad maker first complained about his job, then he complained about the bus schedule on base, the housing was awful, the terrible movie theater conditions, crummy gym facilities, and so on. He was finally able to shake this person only by leaving the dining facility to go to the next stop on his schedule. At the next base he visited, the airman responsible for maintaining the salad bar ran up, grabbed him by the arm, and insisted he try the great salad bar, which he also emphasized was the best in the Air Force. He went on with great enthusiasm about how super his assignment was and how much he enjoyed his job. As the Chief said at the end of his speech to us, it doesn’t take a rocket scientist to see who was going to have a successful Air Force career and who wasn’t. I guess the moral to this story is this; there’s always going to be negative things around you if you choose to dwell on them, but there’s also always a lot of positive things around you as well; why not focus on the latter?

 About promotions. As you head off down your career path, you also need to know if you perform average for most of the year, and only come on hard the last month or so of your reporting period because you know your report’s due, you’ll probably receive a mediocre EPR. Likewise, if you start establishing a track record of off-duty shenanigans, your EPR scores will also suffer (i.e., don’t forget there’s a “Conduct On and Off Duty” block on your EPR form). Contrary to popular belief, there are no “quotas” set on the percentage of enlisted people who can receive “5” (or top) ratings on their EPRs. However, there are enough good people out there who don’t get into trouble, that any resemblance of a problem trend will probably get you a reduced rating. At any rate, it won’t take too many of these lowered EPRs to significantly impact your chance for promotion in the foreseeable future.

 Another important thing to remember about your EPRs is that the “Job Description” block on the front should change as you get promoted to reflect more responsibility, and broadened scope of experience. Each time you get promoted, from AB, to A1C, to SrA, and beyond, this often-overlooked feature can play an important role in your career aspirations. This will become more important as you transition to the career force and are boarded for promotion, but updated job descriptions will still come in handy if you attempt to cross-train into a special duty, PCA to another unit on base, or try to do anything else where your records are going to be reviewed.

 While I’m at it, if you’re smart you’ll also keep track of when your performance feedback is due. Performance feedback is critical to how well your job performance is viewed in the eyes of your superiors, and subsequently directly impacts how well you’re rated in your EPR. Performance feedback is mandatory, it’s not optional, and if you don’t receive your feedback session when it’s due it’s up to you to remind your supervisor (PFW sessions are required about twice a year; depending on when you change jobs or supervisors; check with your Orderly Room to get the specific dates if you’re not sure). Also, don’t be too defensive if your supervisor raises some negative points during the performance feedback sessions you’ll be getting. This may be hard for you to believe, but many first line supervisors aren’t real comfortable, or particularly trained, in providing honest and candid performance feedback. Try and look at any negative feedback as constructive criticism, and areas to improve in the future. If you have a good supervisor, you’ll have enough time to improve your weak areas before EPR time rolls around. If you don’t remember anything else here, remember it’s up to you to watch over your own career. Always, always stay on top of those things which affect your career.

 You also need to quickly get smart about how your promotion system works, and make sure you don’t fall through the cracks when it’s time for career impacting actions like EPRs or BTZ consideration. With respect to the airman promotion cycle, AB is eligible to promotion to Amn at 6 months TIG, with a recommendation of the immediate commander. Airman is eligible for promotion to A1C with 10 months TIG, and the recommendation of the immediate commander. Promotion to SrA occurs at 36 months’ TIS and 20 months’ TIG, or 28 months’ TIG, whichever occurs first. The member must also meet skill level requirements and be recommended by the immediate supervisor and commander. Promotion to SrA BTZ occurs six months earlier than the fully qualified point. Airmen must meet skill level requirements and be recommended by their immediate supervisor and commander. Boards are held four times per year (December, March, June, and September) to consider eligibles. Up to 15% of those eligible may be promoted each cycle. To be competitive for BTZ promotions, individuals must have distinguished themselves from their peers. This will usually be evident through rapid completion of upgrade training, attaining distinguished or honor graduate status at technical school training, participating in unit, base, and community activities, completing off-duty education, and, most importantly, performing at a level that far exceeds standards as evidenced by an effective, enthusiastic performance report.

 How to meet a board. If you’re any good at what you do, and you have a good supervisor, you’ll occasionally be nominated for airman of the quarter, or perhaps even airman of the year competition. Most bases have adopted a two-part selection process to select a winner. The first involves evaluation of the nomination package itself, usually comprised of a cover letter and 1-page AF Form 1206. Just for your information, and to let you know what categories are scored and the things you need to focus on, the specific categories normally required on the AF Form 1206 (as mirrored in the Air Force’s 12 Outstanding Airman of the Year format) are: 1) Leadership and Job Performance; 2) Significant Self-Improvement (i.e., PME, college courses, etc.); 3) Leadership (in terms of social, cultural, and religious accomplishments-not job related leadership); 4) Other Accomplishments; and 5) Articulate and Positive Spokesperson for the Air Force.

 While there’s not much you can do on the “paper-side” of the selection process once the packages have been submitted, there are some things you can do to help prepare yourself in meeting the actual board. All boards allow points for dress, appearance, and military bearing. If you study and master the tips listed below, you will greatly increase your chances for success.

Preparation
1. STUDY: AFP 36-2241, Chapters from Volume I, Time Newsweek, Airman Magazine, and Air Force Times. Current events are a must. Current event questions are usually compiled four to five days before the board meets. Gather your information during that time frame.

2. WRITE DOWN YOUR GOALS, ASPIRATIONS, AND EXTRA CURRICULAR ACTIVITIES (and practice expressing them verbally). Example, “I have just finished my career development course and am awaiting my 5-skill level. I am enrolled in the Community College of the Air Force and currently possess 24 credit hours. My goal is to receive my Associate’s Degree within two years.” Board members are judging (and scoring) how you express yourself.

3. WRITE DOWN YOUR HOBBIES (and remember them). This is often an icebreaker question and gives you a chance to talk about yourself.

4. Obtain, and memorize, your current chain of command.

5. Females: Wear your pantsuit, if you have one (the board will not have to check your skirt length). Also, take an extra pair of hose, just in case you develop a run.

6. Practice facing movements in the same shoes you will be wearing when you meet the board. Determine the location of the board and practice on the same type floor covering (i.e., carpet, linoleum, etc.). Lastly, do a pre-visit to the area/room where the board will be held to familiarize yourself with your surroundings.

7. Invest in new shoes. If it is raining the day that your board meets, carry your shoes in a plastic bag and change when you get there. Ensure the soles of your shoes are free of dirt and dust. Use polish and/or edge dressing. Take a small piece of cloth or old nylon hose to wipe the dust off your shoes.

8. If the weather is bad, carry your uniform in a plastic bag and change when you get there.

9. Do not mix trousers and coat weights (summer weight and double knit). Another tip to remember is to always get your service dress dry cleaned as a set – never do your trousers and coat separately. This will prevent uneven fading.

10. Buy new-collar brass and ribbons. Ensure your buttons are straight. Ensure ribbons are in the proper order and any you wear are updated in the Personnel Data System.

11. Use masking tape to remove lint from your service dress coat.

12. Men should wear shirt garters. Droopy socks do not convey the image of a winner.

13. Do not have anything in your pockets except your ID card – no keys, change, etc.

14. If meeting the board in short sleeve shirt, clean your nametag with wax to remove scratches. Obtain a new one if necessary.

15. Men should get a haircut the day before meeting the board. Women should ensure bangs are off their eyebrows and hair does not extend below the bottom of their collar.

Meeting the Board
1. Be early, Stand while you wait – do not sit down. If possible, carry your uniform to the board and change just before you meet the board.

2. When you arrive, there will be an official greeter – probably standing outside the meeting room. He/she should inform you of who is on the board and any other special instructions – if not, ask!

3. Do not take your hat or purse into the room.

4. If you are instructed to knock before entering, knock only once, but firmly.

5. When you open the door, take a good look at the room. Look for the chair you will be sitting in. March by the most direct route to position yourself in front of the chair facing the board (Do not stop and conduct facing movements when entering the room, only when leaving). There will usually be an odd number of people sitting on the board. The chairperson will be sitting in the middle. Look directly at the chairperson, salute (if it’s an officer, DO NOT salute if it’s an enlisted chairperson), and say, “Sir/Ma’am, Airman __________ reports to the Airman of the Quarter (Year) board as ordered.” The chairperson will return your salute (if officer) and instruct you to be seated.

6. Back up until you feel the calves of your legs touch the chair. Do not look back or down—do not turn your back to the board members until you are prepared to depart.

7. Sit in the middle of the chair—not on the edge, nor all the way back (this will wrinkle your uniform).

8. Sit at attention and place your hands on your thighs. The idea is to be erect and alert, but not rigid. NEVER slouch or recline, although the chairperson may tell you to relax.

9. When answering questions, do not turn your body—turn your head and face the person asking the question and then pan the board members when giving your answer. Good eye contact with all the board members is very important.

10. Do not cross your legs. Place one foot slightly in front of the other.

11. Smile and establish rapport with the board.

12. The first questions are usually relaxing icebreakers, such as where are you from and where do you work.

13. After being asked a question, repeat the question and preface your answer with “Sir/Ma’am.” Try to give more than the basic answer and use the full name and rank in your answer. Example: “Who is the Air Force Chief of Staff?” “Sir, the Air Force Chief of Staff is General Ronald W. Fogleman, former Commander of Air Mobility Command and US Transportation Command.”

14. If you do not understand a question, ask the board member to repeat it. If you do not know the answer at that point, ask to return to the question later. If you know part of the answer, give it—partial credit is better than none at all. Lastly, if you flat don’t know, tell the board you are unable to answer the question at this time.

15. If the board asks you if you have any comments, thank them for their time and add any other comments that may be appropriate.

16. When answering opinion type questions, give the Air Force opinion. If your opinion differs, say so and why, but don’t be a crusader. Be tactful.

17. When you are finished, the chairperson will say “Airman____________, you are dismissed.”

a. Answer, “Thank you Sir/Ma’am”.

b. Push down on your thighs with your hands, stand up, and look directly at the chairperson.

c. Give the chairperson a salute (if officer) and wait for the salute to be returned.

d. Step to the side of the chair and do the appropriate facing movement to put you in direct line with the door. Exit the room smartly with coordinated arm swing.

Summary.
 Be yourself. The board wants to know you. You must believe you are worthy of the award being presented and that you are a WINNER. Someone else did, or otherwise they would not have taken the time to nominate you. GOOD LUCK!!!!!!!!!

 Making yourself invaluable to your organization. I think one of the best things you can do to succeed in the Air Force, and still reach your personal goals, is to make yourself invaluable to your organization. You need to become familiar with the mission of your organization. At my previous base, there was an individual that became an invaluable asset to the organization. He was a Master Sergeant and a very hard worker. He did not do the things that needed to be done to get promoted past MSgt (SNCO Academy, wing involvement, education), but he did make himself a great asset to the unit. He had 18 years in the Air Force and planned to retire at 20 years. As a result of this decision, he decided to continue with his work ethic, but not to stress himself out about spending a lot of time grooming himself for promotion. His commitment to the unit became evident whenever anything needed to be done…he was always there. Whether it was deploying, cleaning, building pallets, or just being part of cooking committee for our monthly barbarques, he was always in the middle of it volunteering to help. This fit into his plan to remain on Okinawa and retire. At the 18 year mark his DEROS was up and he wanted to stay…due to his dedication to the mission, the commander did not hesitate to sign his in-place BOP and as a result, he stayed on Okinawa and retired.

 I guess what I’m trying to say is, it’s not all that uncommon to have personal goals that are compatible with Air Force goals. Obviously, where conflict exits between the two, Air Force needs have to have priority. However, largely, it’s not all that difficult to have the best of both worlds; particularly if you make yourself invaluable to your organization. Work at being involved in as many unit activities that you can and strive to reach a point where people start asking for you by name. Try and reach the point where those around you will earnestly and eagerly try to help you when you need it. Success will truly breed success.

 Things you need to do to invest in your future. In addition to making yourself invaluable to your organization, there are a number of other things you can do to invest in your future. The first that comes to mind is starting (or continuing) with your off-duty education. Almost all good things that’ll happen to you in the Air Force will be tied into your self-improvement efforts. Whether it’s cross-training into a special duty, PCA-ing to another unit on base, receiving award recognition, or BTZ consideration, people will be looking at your records to see what kind of person you are. The one constant that really sticks out in your records is a college degree of some sort; hopefully related to the career field you’re in. The Air Force offers an excellent opportunity for you to continue your formal education—take advantage of it!

 You also need to keep your nose to the grindstone completing your Career Development Course (CDC) volumes and upgrade training. Lagging behind, or not completing these actions on time can have a terrible impact on your career progression, and may very well result in your not being promoted, loss of an assignment, involuntarily cross training, or even removal from the Air Force altogether. With all the neat programs on TV and limitless things to do in your off time, it’s easy to put these things off—but don’t do it!

 Another thing that’s worked well for me through my career is the fact I set down each week, and maintain a running list of things I’ve accomplished during the week. Over the course of time, this list comes in handy when it’s time for my EPR and my boss asks me for inputs. Trust me, your supervisor will greatly appreciate getting a number of printed pages on what you’ve accomplished over the past year rather than a brief, last-minute chicken-scratch list that probably won’t list all the things you’ve done the previous 12 months. Likewise, if you provide a prepared listing once a quarter to your supervisor, not only will it show him/her what you’ve been up to, but it provides excellent fodder (and a reminder) for a potential airman of the quarter nomination. Such a comprehensive list also provides excellent material for enhanced end-of-tour decorations (again, points toward your future promotions). I designed a six-part folder with a promotion guide in part 1 and then put a page in each of the remaining five sections with the headings taken from the five categories in a quarterly write-up. I then performed feedback sessions every quarter and during this meeting, I required my personnel to bring this promotion folder. We would go over the feedback and then examine the bullets written on each sheet. At this time, we would decide if the information needed to be beefed up. This saves so much time with quarterly award submissions and enlisted performance report write-ups.

 Keeping communications open. Perhaps one of the worst things you can do for your career, and the one thing that’ll get you frustrated faster than anything else, is to allow communications to break down between yourself and other people; particularly with your peers and supervisory chain. Only an idiot would expect everyone to get along hunky dory in the karma of life, and you have to expect to run into situations where personalities clash or there’s other interpersonal problems.

 As you evolve into the professional that I know you’re capable of being, you’ll quickly find out you’ll have to deal with people from all walks of life with all types of personalities. When you become frustrated or upset in dealing with someone you don’t particularly get along with, it’s easy to withdraw, hold things inside, and just stop dealing with what’s going on altogether. If you do that, in effect you’re going to make yourself and those around you miserable. Instead, pick a good time to talk (when neither of you are busy) and in a non-confrontational manner, and non-threatening environment, speak privately with the person you’re having problems with. Tactfully explain what’s bothering you and see if you can work things out. At the same time, be ready for some feedback yourself because you may be doing some things that upset the other person. If this doesn’t work, you also have other options as well. For example, if you’re having a problem with your roommate in the dormitory, you can approach the dorm consolidation management office or First Sergeant, to see if you can transfer to another room. If it’s someone at work and you’re really having difficulty, you can always ask to be reassigned to another work section, or perhaps even another unit on base. There’s almost always a way to get around these type situations before you get too frustrated if you really stop and think about it. Honestly, I can’t think of any situation where you can’t get some form of help!

 Ultimately, there are various viewpoints you may also want to keep in the back of your mind to help you cope with occasional unpleasant interpersonal situations. Perhaps one of the neat things about being in the service is that relationships are extremely transitory as people PCS in/out; if there’s a person out there you occasionally have to deal with whom you don’t particularly get along, the relationship won’t be long term as he/she will eventually be reassigned. Another neat thing about being in the service is that one person on a base usually doesn’t exclusively hold the key to getting something done, and there’s usually a way to go around a specific individual to avoid confrontational situations and still complete the mission. Just remember, if a person is being unpleasant toward you, he or she is being unpleasant toward everyone else so don’t take it personal, and don’t go around talking about that person to everyone else; they already know what’s going on and doing so just diminishes your own professionalism. On the other hand, if you’re having problems dealing with everyone around you, you may want to reevaluate what you’re doing to ensure you’re not part of the problem too.

 Enjoy coming to work. The bottom line in most of the things I’ve talked about is, you need to be happy about getting up in the morning and going to work. If you are, your attitude, enthusiasm, dedication, and professionalism will be readily apparent. If you’re not, you need to ask yourself why and do something about it.

 Sometimes day-to-day, work-related frustrations can be pinned down to something simple and easily resolved; maybe something as easy as setting down and talking with your supervisor. Other times, unhappiness and frustrations can be more deeply rooted and perhaps even tied to Air Force requirements themselves. For example, one of the more common complaints I hear about is the increased opstempo/perstempo in TDY rates away from home. What many people fail to see is, since the last round of drawdowns began in the mid ‘80s, the Air Force lost about 40 percent of its force, but at the same time there’s been a corresponding 400-percent increase in TDY requirements as bases closed both at home and overseas. Our continued requirement to support Southwest Asia manning isn’t helping our TDY rates either. While the Air Force is trying to do things to help compensate people for, and offset, today’s high TDY rates, there’s no end in sight based on today’s Air Force requirements. At present, the Air Force goal is to keep people under 120-days TDY per year; however, that’s still three of twelve months you could be gone from home. Realistically then, if this is the problem that’s driving someone’s frustration, then they need to reevaluate their position, to include their compatibility with the Air Force, when it’s time to reenlist. Let’s face it, if someone’s constantly unhappy and frustrated, they’re not doing themselves any good, their families any good, or the Air Force any good. In the end, too, not everyone’s cut out for an Air Force career, and there’s nothing to be ashamed of if you want to leave the service to try something different with your life.
 Have realistic career expectations. I think people should have realistic career expectations as they progress through their Air Force career. No one should be discouraged from striving to achieve the highest rank possible, but at the same time, they should broaden their perspective as to how a successful Air Force career can be defined. I refer to a message I received on this topic (HQ USAF/DP, 281913Z Feb 97, by Lt Gen Mike McGinty) and I thought it sufficiently important to pass appropriate sections on to you:

 There are many milestones in an enlisted member’s career. The best way to review these milestones is to follow a typical enlisted member’s career. In FY 96, our notional airman, Tim Smith, could have been one of 30,700 non-prior service enlistees or one of our 200 people with prior military service who joined the Air Force. Tim joined for four years, as did 95 percent of all new members. About five percent of the new recruits enlisted for six years.

 In FY 96, the Air Force paid enlistment bonuses in only four career fields, encouraging 162 people to enlist in critically needed Air Force specialties for six years, versus four years. The amount paid to each member varied according to specialties: explosive ordnance disposal-$1,000, linguistics-$4,000, combat controller-$6,000, and pararescue-$6,000.

 Upon arriving at basic military training school at Lackland AFB, every airman begins a six-week basic military training (BMT) course. Not everyone makes it through. In the last five years, BMT attrition has varied between six percent in FY 92 to a high of 11 percent in FY 95—it averaged nine percent.

 After BMT, some airman (E-1) basics are given credit for education or other military “experience” (civil air patrol, junior ROTC, etc.) and promoted immediately to airman (E-2) or airman first class (A1C or E-3). Eight percent of all enlisted accessions receive this credit and are promoted to airman after MBT and 13 percent are promoted to airman first class. As a typical airman, Airman Smith did not receive this credit and departed BMT in the rank of airman basic.

 Following BMT, Airman Smith, along with all his contemporaries, report to formal technical training. All airmen attend formal technical training. These courses range from two weeks to one year, but most attend for approximately six weeks. Ninety-four percent of the airmen will successfully complete technical school. Of the six percent who fail to complete technical training, three percent are sent to another specialty course and three percent are separated from the Air Force. Upon graduation, airmen are awarded their three-skill level and become an “apprentice.”

 After graduating from technical school, Airman Smith reports to his first duty station—chances are it will be stateside. Only 15 percent of a representative BMT flight will likely be assigned overseas with 13 percent a long tour locations, and two percent going to short tour areas. Certain specialties have more opportunities overseas (e.g., linguists or tactical air command and control specialists). A complete list of these specialties can be found on the CONUS/overseas imbalanced AFSC list located at your local Military Personnel Flight.

 The first priority for Airman Smith is learning his job through dual-channel training (On-The-Job Training (OJT) and Career Development Courses (CDCs)).

 At the 36-month point, if qualified and recommended by his commander, Airman Smith will be promoted to Senior Airman (SrA). A select number of airman, 15 percent, can be promoted to senior airman Below-The-Zone (BTZ), six months early. After completing their CDCs and at least one-year of OJT, Airman Smith will be awarded the five-skill level, and will become a “journeyman”.

 At 48 months of service (or upon his first reenlistment or selection to E-5, staff sergeant (SSgt)), Senior Airman Smith is introduced to the first level of Professional Military Education (PME) offered to the enlisted force—the 30-day, in-residence Airman Leadership School located at most bases. This is a requirement before he can be promoted to SSgt. Before SrA Smith reaches the end of his first enlistment, 26 percent of his original graduating BMT flight-mates have left the Air Force for one of may different reasons (medical disqualification, Palace Chase to the guard or reserves, hardship, separation for cause, etc.).

 Having completed his first four (or six) years of service, SrA Smith would have the opportunity to reenlist for the first time. To reenlist, every airman must apply for and receive a Career Job Reservation (CJR). CJRs allow the Air Force to manage the numbers of people that move into higher levels of a particular Air Force Specialty Code (AFSC). Approximately 13,000 people apply for a CJR each year. Eighty-two percent ask for and receive a CJR to reenlist in their current AFSC. Only three percent (370 people) did not receive a CJR in their requested AFSC in FY 96, and chose to separate. Airmen in this situation had the option of requesting a CJR in another AFSC where the Air Force had a requirement. Approximately 59 percent of all those eligible to reenlist after their initial enlistment, do so (first term enlistment).

 In Jun 74, the Air Force began paying members to reenlist in certain selected military specialties using a Selective Reenlistment Bonus (SRB). The SRB is the primary monetary incentive to attain the number of reenlistments necessary to support specific career fields. Payment of the bonus money varies by skill. The amount is determined using a formula based on monthly base pay, the number of years the member reenlists for, and an Air Force determined multiplier that can be raised or lowered to meet the needs of the service. Reenlistment bonuses range from $2,300 (e.g., an A1C with three years of service, reenlisting for four years as an in-flight refueling specialist—boom operator—or an airborne warning and control radar operator, using the current .5 multiplier) to $32,000 (e.g., a TSgt with eight years of service, reenlisting for six years as a Slavic crypto linguist or pararescue, using the current multiplier of three—you will notice this TSgt reached the rank of TSgt much earlier than the Air Force average of 13 years which is listed later in this article). The SRB is not a guaranteed entitlement because the Air Force reviews and revises, if necessary, the SRB skills list every six months. Airmen should not make financial plans or commitments before reenlisting and receiving the bonus.

 Commanders have an opportunity to promote airmen using a unique and highly selective program, Stripes for Exceptional Performers (STEP). STEP gives commanders a tool to promote exceptional performers who have not been selected under the Weighted Airman Promotion System (WAPS). The goals is to promote deserving hard chargers who are behind their peers when comparing years of service to the number of stripes on their arms. Annually, the Air Force allocates two percent of the SSgt, TSgt, and MSgt promotions for this program (approximately 400 out of 20,000). Senior commanders, using their quotas, may promote airmen they consider exceptionally well qualified to immediately advance to the next grade.

 Most airmen currently sew on SSgt around the seven and one-half year point, after competing in about four promotion cycles (four chances to test). Over the past five years, the promotion opportunity to SSgt has averaged 16.6 percent. Only 48 out of every 100 individuals who attend BMT with SrA Smith can expect to make SSgt because many people decide to leave the Air Force before this point. An actuality, 93 percent of those who stay will eventually make SSgt. Once promoted to SSgt and after 12 months of upgrade training, SSgt Smith can attend 7-level technical school. He attains his 7-skill level after graduation and 18 months of upgrade training. This 7-level, called “craftsman”, holds many key jobs in the enlisted force and allows him to test and compete for TSgt.

 Most members (assuming four year enlistment) must reenlist again at approximately the eight year point. Seventy-six percent of all those eligible to reenlist at this point, do so (second term reenlistment).

 The average airman sews on TSgt at almost 13 years of service after five promotion cycles (five chances to test). Over the past five years, the promotion opportunity to TSgt has averaged 11.9 percent. Twenty-five out of every 100 airman who entered the Air Force with SrA Smith can expect to join him at the rank of TSgt. Again, of those SSgts who stay in, 76 percent will eventually make TSgt. Somewhere between the ninth and 14th year of service, all TSgts will have the opportunity to go to the six-week long NCO Academy. Various NCO Academies are run by Major Commands throughout the Air Force. This school is a requirement to attend before advancing to MSgt.

 While acquiring an academic degree from an institution of higher learning is not required for enlisted members, it is a goal may set for themselves. The Air Force offers many different opportunities to pursue this goal. Whether it is an associate degree from the Community College of the Air Force (CCAF) or a bachelor degree from a civilian institution, attain this goal will enhance duty performance and better prepare someone for the future. Today, 51 percent of all MSgts have an associate degree or higher.

 If TSgt Smith is promoted to MSgt on the Air Force average, he would sew on the new stripe at approximately 16 years of service after three promotion cycles (three chances to test). Over the past five years, the promotion opportunity to MSgt has averaged 19.7 percent. Only 17 out of very 100 people who join the Air Force usually make MSgt; however, of those TSgts who stay with the Air Force, 61 percent will eventually make MSgt.

 Very few enlisted members progress past the rank of MSgt. Only two percent of the total enlisted force is SMSgts and another one percent Chiefs. Promotion to SMSgt and CMSgt are different from the lower grades. Unlike previous ranks, prospective SMSgts and CMSgts only take one test, the USAF Supervisory Exam, which measures their leadership and managerial ability. For promotion to SMSgt and CMSgt, the member’s records meet an evaluation board and receive a score. The board uses the whole person concept to evaluate someone’s potential to serve in a higher grade. This score is added to their WAPS factors to develop a rank order within each AFSC.

 The average sew-on time for SMSgt is approximately 19 years of service and those members who make SMSgt usually do so after four promotion cycles (four chances to test and meet the board). Approximately six of every 100 new accessions can expect to make SMSgt, but 49 percent of the MSgts who stay in long enough will achieve the rank of SMSgt.

 Throughout the above, average sew on times for each rank have been provided. The times are averages; by definition, some people make their grade earlier than stated and others make it later. It is important to note—if you examine the average sew on times for those who eventually reach SMSgt and CMSgt, they will most often have made SSgt, TSgt, and MSgt earlier than the averages listed.

 All SMSgts, and a small number of MSgts, have an opportunity to attend the Air Force Senior NCO Academy (SNCOA). Attending SNCOA is a requirement before a member can advance to CMSgt. Some members will have the unique opportunity to attend sister service school PME. This opportunity should not be overlooked; especially for specialties that routinely work closely with other services.

 Reaching the highest rank in the enlisted corps, CMSgt, is achieved by only two out of 100 accessions. Of those SMSgts who stay to compete for CMSgt, 64 percent will eventually reach this mark. The percentage making CMSgt is higher than the percentage making SMSgt because many people chose to retire prior to this point in their career. The average sew on time for CMSgt is approximately 22 years of service and those members who make CMSgt, usually do so after three promotion cycles (three chances to test and meet the board).

 To provide consistently predictable career opportunities to all Air Force members over time, the Air Force establishes High Year of Tenure (HYT) dates that vary per grade. In 1986, prior to the drawdown, HYT was 20 years for SrA through SSgt, 23 years for TSgt, 26 years for MSgt, 28 years for SMSgt, and 30 for CMSgt. A very small number of CMSgts were allowed to stay until 33 years of service. In 1990, to provide a mid-course correction and help manage the enlisted force structure during the drawdown, HYTs were adjusted to 10 years for SrA, 20 years for SSgt and TSgt, 24 years for MSgt, and 26 years for SMSgt. CMSgt HYT remained at 30 years, however the 33-year option was eliminated in 1989. Once end strength stabilizes, the adjusted HYT points for TSgt, MSgt, and SMSgt will again be reviewed in light of Air Force requirements to determine the most appropriate HYT for the enlisted force structure.

 Annually, approximately 600 SrA are required to separate at 10 years of service because they have not reached the grade of SSgt. SSgts and TSgts who retire must do so at their HYT (20 years). In terms of realistic career expectations, most NCOs retire at 20 years of service as a MSgt.

 Between two and three percent of the Air Force enlisted corps will change specialties, or retrain, annually. Six percent of the retraining resulted from members being disqualified from their current specialty. Twenty-four percent of the people who retrained did so under the Career Airman Reenlistment Reservation System (CAREERS) retraining program. This program allows first term airmen to voluntarily change specialties. The bulk of retrainees (62 percent) were retrained under the NCO retraining program that occurs after the member’s initial enlistment. Of those, 93 percent voluntarily retrained to meet Air Force requirements. Only seven percent were involuntarily retrained.

 For many, retirement offers closure to a long and successful career in the United States Air Force. Those who choose to retire should have a deep sense of pride in a successful career. As mentioned earlier, success is different for everyone as each person will have his or her individual goals and aspirations. Historically, almost half the enlisted retirements (47.2 percent) occur at MSgt. By comparison, another 13 percent of all retirements occur in the rank of SMSgts and seven percent of the retirements are in the rank of CMSgt. The largest number of enlisted retirements occur at 20 years of service (56 percent), while another seven percent retire at 21 years, and eight percent retire at 22 years. Five percent retire at 23 years, 12 percent retire at 24 years, and only 12 percent of all enlisted retirements occur between 25 and 30 years of service. Remember MSgt Smith? He will most likely retire as a MSgt with 20 years of service, along with the largest percentage of enlisted members. During his 20-year career, he will typically be assigned to one long tour location and one short tour location; however, the total number of assignments varies greatly according to AFSC and volunteer status.

 The term success is often—but mistakenly—discussed in terms of promotion. For example, despite our very competitive and selective promotion processes, some people conclude nothing short of promotion to Colonel or CMSgt is a successful career. From the institutional viewpoint, success is when an individual we recruit and train, honorably serves our nation and is a contributing member on the Air Force team. Length of service or highest grade held is not the primary determinant of a successful Air Force tour or career. Defining success in terms of achieving a senior grade has several serious drawbacks: among them careerists thinking and a mindset that not attaining Colonel or Chief means you have failed or did not have a successful career. Instead, success in the Air Force can mean many things. Success is different for everyone, as each will have individual goals and aspirations. Some may define success as honorably serving through their initial commitment, separating after completing four or six years and transitioning to the civilian sector as productive citizens. Others may follow this same route and continue to serve as a civil servant or in the guard or reserve. Still others may define success as progressing from enlistment to commissioning. Others may set retirement as their measure of success. And, some may label success as promotion to a specific grade. All these are examples of what individuals view as their measure of a successful career or tour in the Air Force.

 As we counsel, mentor, and develop our people, we should distinguish between institutional requirements and individual career goals, and then attempt to strike a balance between a person’s aspirations and realistic expectations. There is nothing wrong with lofty goals (and a genuine desire to serve the nation, grow as an Air Force team member, and progress up the military structure). We should, however, temper career expectations with a dose of reality. First and foremost is keeping our people focused on our institutional needs: we must develop people who are skilled in the employment and support of Air and Space power, who understand operations, and how they are part of the Air Force’s contribution to national defense. Given this foundation, there are numerous paths to meet individual career and success goals. We owe it to our people to ensure they realize how attainable—or how ambitious—their goals may be. Through training, mentoring, and coaching we can help them chart a course that simultaneously serves the Air Force and helps them reach their professional and personal goals, while advising them how attainable (or lofty) their goals might be.

SECTION I

[image: image3.png]

Let him that would move the world first move himself.
 -- Socrates

Reference: AFI 36-2241, Vol. I & II

STRUCTURE

The purpose of a formal enlisted force structure is to define the specific responsibilities of each enlisted grade, the relationships between enlisted grades, how each grade fits into the whole organization, and career progression through the enlisted grades. The enlisted force consists of distinct and separate grades, each correlating to levels of training, technical competence, and leadership and management responsibilities.

Specific tiers of the enlisted force structure and responsibilities of each grade within each tier are as follows:

SENIOR NCO TIER
The Supervisor‑Manager NCOs are CMSgt, SMSgt, and MSgt and are considered senior NCOs. Although thoroughly trained in the technical aspects of their specialties, they are leaders and managers with supervisory responsibilities, NOT SUPER GRADE TECHNICIANS. Senior NCOs must take the lead in achieving, maintaining, and enforcing Air Force standards as well as the standards relating to good order and discipline.

NCO TIER

The Technical‑Supervisor NCOs are TSgt and SSgt. They perform complex technical duties in addition to providing responsible supervision. They are responsible for developing enlisted personnel under their supervision. These NCO grades must continuously strive to broaden and perfect their professional expertise and supervisory techniques, as they are first line supervisors.
AIRMAN TIER
The Trainee‑Apprentices are Senior Airmen (SrA), Airmen First Class (A1C), Airmen (AMN), and Airmen Basic (AB) who are primarily in a training status. SrA normally are skilled workers transitioning into NCO status. Airmen must devote their efforts to master the skills required in their career field. In addition, airmen must conform to Air Force standards and correct those members who violate them.

RANK AND AUTHORITY

As members of the profession of arms, all enlisted members are sworn to support and defend the Constitution of the United States and to obey the orders of all officers appointed over them. Within the enlisted ranks, NCOs take rank and precedence over all airmen and other NCOs according to grade, and within grade as specified in AFI 51-604, Rank, Precedence, and Command responsibility and the necessity for aggressive personal initiative increase progressively as the individual advances within the enlisted force structure. Within each grade, responsibility for leading rests on the individual who is senior in rank. This policy stems from time‑honored military customs and tradition. It does not in any way detract from the stature of other NCOs or airmen. It does not lessen their responsibility for exemplary conduct and performance as leaders.

NCOs are delegated the authority necessary to exercise leadership corresponding to their grade and assigned responsibility. They are given privileges commensurate with their grades and are not assigned duties that will compromise their position.

NCOs, by virtue of their grade and 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 in contact. Personal integrity, loyalty, dedication, devotion to duty and leadership must remain above reproach at all times. 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.

NCOs may give orders in the exercise of their duties. A deliberate failure to obey orders which they issue, by those to whom their authority extends, is an offense under the Uniform Code of Military Justice (UCMJ), Article 91. Further more, other failures to obey the orders of an NCO may also be offenses under Article 92 of the UCMJ. NCOs have apprehension authority as authorized under Article 7, UCMJ. NOTE: Depending on duty status, this may not apply to ANG or USAFR personnel.

GENERAL NCO RESPONSIBILITIES

All NCOs must:

Attain and maintain a skill level commensurate with their grade, and maintain a high degree of proficiency in their awarded specialty or Chief Enlisted Manager (CEM) code.

Secure and promote professional military education (PME) for themselves and subordinates to develop and cultivate leadership and specialty skills.

Develop and maintain a thorough understanding of Air Force leadership (AFP 35‑49) and supervisory techniques. Apply these techniques in their supervisory role to support mission objectives.

Possess a thorough understanding of Air Force standards, customs and courtesies while maintaining exemplary standards of behavior, including personal conduct, loyalty, and personal appearance, both on and off duty. Exercising leadership by example, they must be alert to correct personnel who violate military standards.

Ensure proper custody, care, and safekeeping of property or funds entrusted to their possession or supervision.

Accept and execute duties, instructions, responsibilities, and orders in a timely basis, with a minimum of supervision.

Be familiar with:
The UCMJ; Manual for Courts‑Martial, United States, 1984; Code of the U.S. Fighting Force, AFP 34‑10; and Air Force Standards.

The mission and history of the Air Force and present unit of assignment.

Drill and ceremonial procedures.

Air Force protocol procedures.

And actively support the Air Force human resources development programs, such as Equal Opportunity and Treatment and Human Relations Education, as outlined in AFI 36‑2701. Counsel subordinates on matters relating to excessive use of alcohol and drug abuse.

Actively participate in Air Force health and safety programs by:

Counseling members on any conduct, on or off duty, which may be detrimental to an individual's health and safety. The NCO instructs subordinates in the safe practices observed in daily operations and enforces these standards and regulations.

Promoting and employing all accepted mishap prevention techniques to eliminate or reduce the number and frequency of mishaps in all activities, both on and off duty. The NCO should act positively to eliminate any potential hazard.

Plan, develop, conduct, and supervise individual and group training in technical and military subjects.

Assist subordinates to:
Adjust to the military environment and their organization of assignment.

Resolve personal problems either by direct assistance or by referral to appropriate agencies.

Observe, counsel, and correct subordinates on matters of duty performance, professional relationships, and personal appearance, both on and off duty.

Ensure appropriate action is taken when the behavior or duty performance of a subordinate is marginal or substandard.

Appropriately recognize and reward those subordinates whose military conduct, bearing, and performance clearly exceed standards.

Actively participate in programs offered through voluntary education services, when possible, especially the Community College of the Air Force (CCAF), and encourage active participation of subordinates.

Exercise their right and responsibility to participate in United States election processes for which they are eligible. Ensure subordinates are aware of and afforded the opportunity to vote in elections for which they are eligible.

Participate and support in unit and base activities to include the NCO Open Mess. Their involvement will enhance the cohesion and camaraderie of the NCO Corps. Membership in the NCO Open Mess is highly encouraged.

Support and promote an overall understanding among subordinate personnel of Air Force policy regarding physical fitness for total well‑being.

SPECIFIC SENIOR NCO RESPONSIBILITIES

Chief Master Sergeant (CMSgt): CMSgts are leaders and managers and provide the senior enlisted leadership by implementing Air Force guidance to effectively use personnel and material to achieve the mission. As leaders, CMSgts are assigned CEM codes and may fill any managerial level position and perform all duties not prohibited by law or directive. The official term of address is Chief Master Sergeant or Chief.

Senior Master Sergeant (SMSgt): SMSgt perform equally as leaders and managers. Broad management skills are essential to exercise the responsibilities of the higher leadership positions in which SMSgt serve. SMSgt should continue to further themselves in the military profession to become viable candidates for unique assignment opportunities and future promotion selection consideration to the grade of CMSgt. The official term of address is Senior Master Sergeant or Sergeant.

Master Sergeant (MSgt): MSgt function primarily in supervisory and management capacities, as they prepare for more advanced leadership positions. This grade carries significantly increased responsibilities and requires a broad managerial perspective. The official term of address is Master Sergeant or Sergeant.

First Sergeant: First Sergeant is not a rank, but position held by a senior NCO in each organization. The first sergeant's role in the Air Force is one that is time honored and rich in custom and tradition. The first sergeant serves as a vital link between the unit commander and the unit's enlisted personnel. The first sergeant is charged with representing the interests of the enlisted personnel to the unit commander, while ensuring that all members observe command policies and institutional values of the Air Force. The official term of address is the first sergeant's current rank. Over the years, they have also been addressed unofficially as "SHIRT" or "TOP".

Professional Military Education (PME): Each senior NCO must seek every opportunity for continued professional development. Senior NCOs can enhance their leadership and management through attendance at a command NCO Academy and the Air Force Senior NCO Academy. Resident attendance at these schools is strongly recommended. NCOs unable to attend resident schools should complete the related correspondence courses.

Formal Civilian Education: The senior NCO should seek a well‑rounded formal education as an integral part of preparing for increased responsibilities. Both on and off duty education programs are valuable to improve the individual NCOs and to help enhance their value to the Air Force. Senior NCOs should complete, to the maximum extent possible, those degree programs offered through the CCAF or other voluntary military‑sponsored educational programs.

ROLE AND USE

Senior NCOs are assigned only to those duties commensurate with their skill level and status. Their primary duties are leader, supervisor, or manager of a function or activity. In this regard, they should be used as NCOIC or Chief of a section or branch, as Superintendent of a division or unit, or, in special circumstances, as a Detachment Chief or Commandant. Every consideration should be given to avoid over supervision created by establishing unnecessary supervisory managerial levels. Proper use of senior NCOs is necessary to allow them to exercise leadership and manage resources under their control. The mistake made with supervising senior NCOs, is that they are not given the authority to fulfill their responsibilities.

Senior NCOs must ensure that their personnel are technically trained and qualified, and afforded the opportunity to attend appropriate PME courses to acquire leadership and management skills. They must demonstrate sincerity and genuine concern in assisting subordinates to participate in Self-Improvement civilian education programs. They must ensure that the technical skills and professional development acquired by their subordinates are properly and continuously employed.

Senior NCOs must be alert to detect adverse morale trends and provide feedback to commanders, immediate supervisors, officers and staff chiefs. They must devote total effort in resolving the causes of any problem before it becomes a major issue. They must be available to counsel and provide guidance to their subordinates.

Senior NCOs must establish and maintain rapport and communication with subordinates to remain attuned to their needs. By personal example and leadership, they encourage and motivate both on and off duty involvement in unit activities.

Senior NCOs must ensure that enlisted members are treated fairly by all agencies and activities, both on and off base. The senior NCO must also ensure that those agencies and responsible personnel are informed whenever such principles are violated and uncorrected deficiencies are reported to appropriate officials.

RESPONSIBILITIES TO YOUR SUPERVISORS
Now that you know your overall responsibilities to the Air Force, let’s look at your responsibilities to your supervisors. Your bosses will be influenced most by your past performance in certain areas (i.e., attitude, problem handling, communicative skills, and responsibility and initiative):

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

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

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

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

[image: image4.png]

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

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

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

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

Well, at this stage, your best course of action is to just calm yourself, try to work through the problem systematically; and weigh it out against the three things mentioned earlier–the Air Force, yourself, and your people. Nine times out of ten you will come to the right conclusion. Eventually, you’ll start getting the answers quicker and with a lot less anxiety. Remember, “Don’t sweat the little things.” A book you can read to assist you in this endeavor is title "Don't Sweat the Small Stuff at Work" by Richard Carlson, Ph.D. This is easy reading, but the words are so understandable and applicable to the daily grind. He also has a web site at www.dontsweat.com and it is loaded with information. Other books by the same author that may be helpful are Don't Sweat the Small Stuff; Don't Worry, Make Money; and Don't Sweat the Small Stuff with Your Family.

The Five Steps Needed To Succeed In The Air Force:

(Have current and complete information.

(Keep your bosses informed.

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

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

(Be careful with criticism.

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

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

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

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

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

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

RESPONSIBILITIES TO YOUR SUBORDINATES

Never forget that our people are our most valuable resource.

People of mediocre ability sometimes achieve outstanding success

because they don't know when to quit. Most men succeed

because they are determined to.
 -- George Allen
Developing subordinates: Your subordinates are at various stages of maturity. In order to help them be effective Air Force members, you need to understand how to effectively lead, motivate and counsel them. You have important tasks as one of today’s leaders in developing your subordinates into tomorrow’s leaders. First, you must understand the authority you have as an Air Force leader, and then you must understand the importance of human resource development.

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

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

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

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

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

(Goals must:

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

 (Provide feedback: By letting your subordinates know how they’re doing,

 they’ll know how well they’re investing their time and energies.
If the creator had a purpose in equipping us with

A neck, he surely meant us to stick it out.
 -- Arthur Koestler
RESPONSIBILITIES TO YOURSELF

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

USAF Core Values:

· Integrity first: You must be trustworthy and honorable.

· Service Before Self: Be committed to the mission.

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

[image: image5.png]

SECTION II

[image: image6.wmf]
Reference: AFI 36-2301

OPR: Military Personnel Flight, Formal Training and Professional Development 95 MSSQ/DPN), Edwards Air Force Base, California 93524 (7-9626)

BACKGROUND

In the 1950s, General Curtis E. LeMay first publicly recognized the need for a well trained and knowledgeable enlisted force by creating the first NCO Leadership School. He realized that the Air Force had to have a formal program to train its NCOs as leaders, supervisors, and managers. It was not enough for NCOs to master the knowledge of their specialty, they must also be able to influence their workers to uphold the values, standards, customs, traditions, and courtesies of the military profession. Today, the Air Force ensures enhancement of the enlisted military professional by maintaining a formal Enlisted PME program.

OBJECTIVES

Air Force policies and procedures for professional growth are similar to those of other professions. The keynotes of the military profession are dedication to duty, organization integrity, esprit de corps, ethical behavior, and technical competence. Educational advancement of individuals within their profession plays a vital part in enhancing their professional growth. NCOs can further their education through NCO PME and formal academic education.

SPECIFIC REFERENCE POINTS

No PME courses exist for airmen in the grades of Airman Basic, Airman, and Airman First Class (AlC).

If you have enlisted members in grades of Senior Airman (SrA) and Staff Sergeant (SSgt) selects , refer to the section entitled Airman Leadership School.

If you have enlisted members in the grade of Staff Sergeant (TSgt selectees), Technical Sergeant (TSgt), or MSgt selectees refer to the section entitled NCO Academy (NCOA). Master Sergeants (MSgt) are ineligible to attend NCOA.

If you have enlisted members in grade Master Sergeant (SMSgt selectees) or Senior Master Sergeant (SMSgt), refer to the section entitled USAF Senior NCO Academy (AFSNCOA).

AIRMAN LEADERSHIP SCHOOL (ALS)

Course Objective

The goal of the Airman Leadership School (ALS) is to prepare Senior Airman (SrA) to become effective Air Force supervisors. When suddenly thrust into supervisory positions, these young enlisted people must be prepared to handle their responsibilities and accomplish their mission. To do this, they need a comprehensive, well rounded education foundation. This 186‑hour course is designed to give them what they need to know. Unlike previous airman and NCO Professional Military Education programs, this course places great emphasis on student involvement in the classroom. Guided discussions and student exercises are designed to give the students as much hands‑on experiential learning as possible. The course consists of four curriculum areas: The Military Citizen, Leadership and Fellowship, Communicative Skills, and Program Manager's Time. The course is mandatory prior to assuming the rank of Staff Sergeant or being assigned rating official duties.

Eligibility

SrA and SSgt selectees.

Requirement

SrA must meet the following criteria:

Be on their second or subsequent enlistment

Completion of 48 months TAFMS, or SSgt selectee, whichever occurs first

Meet AFI 40-502, AF Weight Management Program standards

Must have a 1 year retainability after course completion

Not be on the control roster, under investigation, in confinement, or charged with an offense punishable under the Uniform Code of Military Justice (UCMJ)

Not be on a temporary physical profile that would prevent them from meeting course requirements

Note: Staff Sergeant selectees have priority over all other eligibles. SrA with PCS orders to bases without resident ALS also receives priority.

General
Students must achieve a total of 70 percent on written summative examinations and 70 percent practical summative evaluations to graduate. Graduates of the ALS are eligible to wear the Enlisted Professional Military Education Graduate Ribbon.

Selection Process

Members are selected for attendance by the ALS Staff and unit commander's approval utilizing the "whole person concept". All pertinent information of eligible personnel is evaluated to determine who is the most qualified to attend.

USAF NCO ACADEMY (NCOA)

Course Objective

This 220‑hour course prepares selected Staff Sergeant (TSgt selectees), Technical Sergeants, and Master Sergeant selectees to perform mid‑level supervisory and management responsibilities. All SSgts and TSgts should have the opportunity to attend an NCO Academy. Mid‑tier NCO's at 12 years TAFMS, especially technical sergeant selectees, are the target group for attendance at this course.

Eligibility/Requirements

TSgt selectee, and TSgt, may be selected to attend. Completion of the NCO Academy Correspondence Course does not exempt an NCO from attending the resident course.

Have at least one year of service retainability after their graduation from the school. (Refusal to obtain sufficient retainability will require acknowledgments by the individual, and will render that individual ineligible for reenlistment or promotion.)

Have at least two years between completion of the ALS and scheduled attendance at the NCO Academy.

Be a high school graduate (diploma or recognized equivalency certificate).

Not be on a control roster, under investigation, or charged with an offense punishable under UCMJ.

Be within the weight limits shown in AFI 40-502.

Not be on a temporary physical profile that would preclude meeting all physical requirements of the school.

Selection for In‑Resident Attendance

Members are selected for attendance by a central base board utilizing the member’s total active federal military service date (TAFMSD).

USAF SENIOR NCO ACADEMY (AFSNCOA)

Course Objective

The USAF SNCOA was instituted in 1973, and is located at Gunter Air Force Base in Montgomery, Alabama. The SNCOA is the highest level of PME available to NCOs. This 280‑hour course includes communicative skills, international relating, USAF and national objectives, employment of military forces in achieving Air Force objectives, the USAF role in force application, management, and effective use of human resources. This course also includes the individual and the work environment, management concepts and theories, analytical decision making, managerial styles, and method of improving workers' performance. This course provides the education necessary for senior NCOs to become more effective leaders and managers during peacetime, time of crisis, and conflict.

Eligibility

Master Sergeants through Chief Master Sergeants (upon request by the CMSgt and depending on quota availability) are eligible to attend in‑residence.

Note: Completion of the AFSNCOA correspondence course does not exempt an NCO from attending the resident course.

Requirements

Be selected by the central selection system administered by HQ AFPC.

Be a high school graduate (diploma or recognized equivalency certificate).

Not be on a control roster, under investigation, or charged with an offense punishable under UCMJ.

Be within the weight limits shown in AFI 40-502.

Have a secret security clearance upon reporting to the school.

Have at least one year of service retainability after graduation from the school. (Refusal to obtain sufficient retainability will require acknowledgments by the individual, and will render that individual ineligible for reenlistment or promotion.)

Have at least two years between graduation from the NCOA and scheduled attendance at the AFSNCOA.

Declination to Attend

Those selected to attend may request release by submitting a letter through the chain of command to HQ AFPC/MPCRPC, Randolph AFB, TX 78150. The letter will include a signed statement by the NCO that he or she understands removal from the selection list is with prejudice. Additionally, a letter will be placed in the NCO's Promotion Selection Folder (PSF), and will only be removed after the NCO graduates from the school.

General

There is a correspondence course for the SNCOA, ECI Course 5 (CD-ROM) and Course 8 (paper) versions. Enrollment in the course is limited to MSgt selectees and above.

Selection for In‑Resident Attendance

Each year, primary and alternate selections will be made from promotion rosters within each AFSC. A prorated share of the total selections will be made to each AFSC. Selection will be based on the promotion order of merit (total of test scores and board scores).

NOTE: Completion of the SNCOA in-resident is mandatory before assuming the rank of Chief Master Sergeant.

SUMMARY
ALS: Attended by SrA; four weeks in length; completion required prior to assuming the rank of Staff Sergeant or being assigned rating official responsibilities.

NCOA: Attended by SSgt, TSgt and MSgt selectees; five to five‑and‑a‑half weeks in length; selection based on records, Self-Improvement efforts, etc; correspondence course is available; every SSgt and above should complete the course.

AFSNCOA: Attended by MSgt through CMSgt; seven weeks in length; central selection administered by AFMPC based on promotion list to SMSgt; correspondence course is available; every MSgt and above should complete the course by correspondence and in‑residence when selected.

COMMUNITY COLLEGE OF THE AIR FORCE (CCAF)

[image: image7.wmf]
Reference: AFI 36-2304

OPR: Human Resources Development Branch, Education Services Section (95 MSSQ/DPEE) Edwards Air Force Base, California 93524 (7-6071)

Significance: A recent survey of Air Force supervisors revealed that Community College graduates are better managers. The results of E‑8 and E‑9 selection boards confirm that education level has a direct bearing on promotions.

Air Force experience and education are worth a lot-especially if they are documented. The CCAF transcript is positive proof of an individual's education as a technician and manager. Members can make their Air Force training pay off for the rest of their life by registering in one of the many job‑oriented study programs offered by the college.

The CCAF is a worldwide multi-campus college consisting of major technical schools, specialized schools, professional military education schools and field training detachments. The CCAF translates what an individual learned in Air Force technical training and on‑the job training (OJT) into college‑level semester hours. They can then apply those hours toward an associate degree related to their Air Force job.

The goal of each enlisted member should be to obtain the CCAF's associate degree. The program combines Air Force technical and management education with selected off‑duty college courses and Air Force work experience. Credits also can be obtained through subject and general tests. The Associate in Applied Science degree is awarded for successful completion of a degree program relating to their Air Force specialty.

MINIMUM SEMESTER HOUR REQUIREMENTS

To earn an associate degree from the CCAF, a member must have a high school diploma (or its equivalent) and complete a minimum of 64 semesters hours of college work, including:

A minimum of 24 semester hours of technical education, normally earned through Air Force schools affiliated with CCAF or regionally accredited civilian schools

A minimum of 21 semester hours of general education, normally earned through civilian schools. These hours must include 6 hours in communicative skills, at least 1 course of which must be in writing skill; 3 hours in mathematics; 3 hours in natural sciences; and 6 hours in the social sciences and humanities;

A minimum of 6 semester hours in management, usually earned through professional military education, civilian courses or examinations: and

4 semester hours in physical education earned by completing basic military training.

PROGRAMS

The CCAF offers programs directly related to Air Force specialties in five areas:

aircraft and missile maintenance

electronics and telecommunications

health care sciences

management and logistics

public and support services

POINT OF CONTACT

Education Services Section, 95 MSSQ/DPEE (7-6071), is the point of contact in all matters dealing with the CCAF. In addition to coordinating education program with local colleges, this office also administers college level tests. Credit for acceptable test scores will be applied toward satisfying program requirements. Transfer of credits for courses completed at regionally accredited civilian colleges, universities, and post secondary technical or vocational schools is evaluated on an individual basis by the CCAF program administrator.

FOUR STEPS TO EARN A CCAF ASSOCIATE DEGREE

Admission: Completing Basic Military Training.

Registration: Formal enrollment in a CCAF degree program by completing the registration form (AF Form 968) and documentation of Air Force and civilian education achievements. After registration members may begin the study program outlined in the Community College of the Air Force General Catalog for their Air Force specialty.

Advanced Standing: This indicates successful completion of 45 or more semester hours of study in the program.

Candidacy: Upon completion of all program requirements, the CCAF program administrator recommends the member for the associate degree.

TRANSCRIPTS

To receive CCAF transcripts, complete AF Form 2099, "Request for Community College of the Air Force Transcripts". Visit the Education Service Section CCAF representative for this form or write directly to the Registrar, CCAF/RR, Maxwell AFB, AL 36112. The transcript is free.

TRANSFER OF CCAF CREDITS
Each college evaluates transfer credit on an individual basis. Acceptance depends on a number of factors such as:

the college's policies on transfer credit

when the course was taken

subject matter and length of the course

BENEFITS OF CCAF ASSOCIATE DEGREE

Increases the member's value to the Air Force.

CCAF accepts program‑related college credit earned in variety of ways.

Earn a fully‑accredited, highly respected technical degree through CCAF with a minimal impact on the member's pocketbook.

Completion of a CCAF degree provides members with a realistic yardstick to use in measuring their professional accomplishments and potential.

Promotion opportunity for Senior Master Sergeant and Chief Master Sergeant.

Note: A CCAF degree must be completed before separation, retirement or commissioning.

COLLEGE CREDIT BY EXAMINATION

Earning college credits through validation examinations is an excellent way of advancing a member's education. By doing well on these examinations, an individual may earn up to 60 semester hours of college credit at no financial cost to the individual. There are two major types of examinations available to military personnel.

THE DEFENSE ACTIVITY FOR NON‑TRADITIONAL EDUCATION SUPPORT (DANTES)

The DANTES subject standardized tests (DSSTs) offer a series of tests for obtaining academic credit at colleges. The DSSTs are essentially course achievement tests. Each DSST is based on several textbooks commonly used for a course of the same or similar title. Some of the DSSTs include law enforcement, electronics, business, natural science. social science and history, and mathematics.

THE COLLEGE‑LEVEL EXAMINATION PROGRAM (CLEP)

CLEP tests show college‑level competency. The general CLEP tests measure college‑level achievement in five basic areas: English composition, humanities, mathematics, natural science, and social sciences and history. Each test usually covers the first 30 semester hours of college.

CLEP tests are also available in 10 subject areas. In addition to the five areas listed above, other subject areas include business, education, medical technology, nursing, dental science, and language. For more information about the CLEP program, contact your Education Services Section.

SECTION III

[image: image8.png]

Reference: AFI 36-2502; AFP 36-2241, Vol I; WAPS Catalog.

OPR: Military Personnel Flight, Promotions Section (95 MSSQ/DPMPP), Edwards Air Force Base, California 93524 (7-3685)

BACKGROUND
Prior to 1970, the enlisted promotion system was very much a "brother‑in‑law" type system. It was extremely subjective and progression depended on "who" rather than "what" an individual knew. As such, many career fields (i.e., aircraft mechanic, supply, etc) were largely ignored as visible fields (i.e., personnel, administration, etc) received most of the promotions. This, of course, was ineffective toward equality in promotion opportunity and retention of personnel in all career fields.

As a "fix", the Weighted Airman Promotion System (WAPS) was instituted. This systems ensures equality in promotions as it is based on many factors which make up the "whole person" concept.

OBJECTIVE
The objective of the enlisted promotion program is to promote airmen to fill specific needs for specific grades in each Air Force Specialty Code (AFSC). The Air Force promotes airmen and NCOs who show potential for more responsibility through an objective and visible promotion system. The objective of the promotion system ensures that all enlisted personnel receive fair and timely consideration for promotion and at the same time it provides visibility for airmen to determine the basis for selection.

Fiscal and statutory constraints, and the number of projected vacancies in the specific grades, influence the promotion quotas for the "top five" grades (SSgt thru CMSgt). Department of Defense currently limits the number of airmen the Air Force may have in the top six grades. Congress limits the number of airmen who may serve on active duty in the grades of SMSgt and CMSgt to 3 percent of the entire airman force (2%‑SMSgt; 1%‑CMSgt). Budgetary limitations also have a bearing on promotions.

The Air Force establishes promotion cycles to have timely and periodic promotions, and to permit more accurate forecasting of vacancies. Promotion cycles also balance the promotion administrative workload and provide eligibility cutoff dates. As there are specific limits on the member who can serve in the various grades, the Air Force establishes a quota for each of the promotion cycles. It determines this quota by the total vacancies within a particular grade ceiling. The Air Force Personnel Center (AFPC) distributes the total promotion quota to each Air Force specialty. Promotion eligibility is based on proper skill level, appropriate number of months in the current grade, years of total active federal military service (TAFMS), and recommendation by the immediate commander.

Promotions under WAPS are made within each specialty and not across specialties. This means that each individual is competing for promotion only with those individuals who are currently working in the same specialty.

COMPUTATION OF POINTS AND FACTORS USED IN WAPS (SSgt thru MSgt)

Specialty Knowledge Test (SKT): Maximum of 100 points. Individual score is based on percent correct (two decimal places). This is a job knowledge test.

Promotion Fitness Examination (PFE): Maximum of 100 points. Individual score is based on percent correct (two decimal places). This tests a member's knowledge of general military information, leadership and management skills.

Time‑In‑Service (TIS): Maximum of 40 points. Two points awarded for each year of TAFMS up to 20 years, as of the last day of the last month of the promotion cycle. One‑sixth point is credited for each month of the TAFMS. (Fifteen days or more are computed as one‑sixth point. Periods less than 15 days are dropped.) EXAMPLE: Last day of last month of promotion cycle (31 Jul 80) minus Total Active Federal Military Service Date (TAFMSD) (18 Jul 87) = 7 years, 14 days (inclusive dates considered = 7 x 2 = 14 points).

Time-In-Grade (TIG): Maximum of 60 points. One-half point awarded for each month in current grade. Date of rank (DOR) up to ten years, as of the first day of the last month of the promotion cycle (15 days or more are counted as one-half point. Periods of less than 15 days are dropped.) Example: First day of the last month of the promotion cycle (1 Jul 93) minus current DOR (1 Jan 90)= 3 years, 6 months, 1 day (inclusive dates are considered) = 42 X .5= 21 points.

Decorations: Individual decorations count points for each award for the decoration. Points awarded for each decoration are (1) Meritorious Service Medal (MSM) = 5 points; (2) Air Force Commendation Medal (AFCM) = 3 points; (3) Air Force Achievement Medal (AFAM) = 1 point. Decorations are used if the closing date is on or before the promotion eligibility cut‑off date (PECD). You can receive a maximum of 25 points for decoration under the WAPS system.

Enlisted Performance Report (EPR) Score: Maximum of 135 points. EPR's must have a closeout date on or before the Promotion Eligibility Cutoff Date (PECD) of the cycle to be considered for promotion points. When a valid EPR is not on file, the first EPR rendered after the PECD is used. (See EPR/APR WAPS Formula (AFP 50-34 Vol. I pg. 90) for point calculation). WAPS has been changed to increase the weight of recent EPR's/APR's and decrease the weight of older EPR's/APR's. For example, the most recent EPR/APR will have 100% weight, while the next most recent will carry 90% weight, next 80% weight, etc. However 135 is still maximum WAPS points for EPRs/APRs.

Central Selection Board Score: (For promotion to SMSgt and CMSgt only) In addition to the above calculations under WAPS, competition for SMSgt and CMSgt also includes an evaluation board. That board, based on its determinations of jobs held, education or Self-Improvement efforts, PME status, community involvement, etc, can award up to 450 points toward promotion. This 450 points is then added to the points under WAPS to determine total scores.

AIRMEN/NCO PROMOTION CRITERIA

PROMOTION TO THE GRADE OF: AMN

Amn are primarily TRAINEES: (Promoted on a noncompetitive basis)

6 months Time In Grade (TIG)

Recommended by the supervisor

Approved by the commander

PROMOTION TO THE GRADE OF: AlC

AlC are primarily TRAINEE/WORKERS: (Promoted on a noncompetitive basis)

10 months TIG

Recommended by the supervisor

Approved by the commander

PROMOTION TO THE GRADE OF: SRA

SrA are primarily TRAINEE/WORKERS: (Promoted on a noncompetitive basis) Exception: Selection to SrA Below‑The‑Zone. For information on SrA Below‑The‑Zone (BTZ), refer to the section on BTZ.

5 skill level or 3 skill level if no 5‑skill exists

36 months Time in Service (TIS)

20 months or 28 months TIG which ever occurs first (28 months TIG for Airmen that entered service as AlC)

Recommended by supervisor

Approved by the commander

PROMOTION TO THE GRADE OF: SSGT

SSgts are primarily TECHNICIAN/SUPERVISORS: (promotion on a competitive basis under WAPS) Exception: STEP promotion eligible, refer to the section on STEP.

3 years TIS

6 months TIG

Meet eligible cut off score under Weighted Airman Promotion System (WAPS)

FACTOR

POINTS (MAXIMUM)

Specialty Knowledge Test (SKT)

100

Promotion Fitness Exam (PFE)

100

Time in Service

 40

Time in Grade

 60

Decorations

 25

Enlisted Performance Reports

135

Points

460 Total
Completed required Professional Military Education (PME) Airman Leadership School

Recommended by supervisor

Approved by the commander

Note: Contact MPF Promotion Section for correct Promotion Eligibility Cutoff Dates and Test Cycle Dates

PROMOTION TO THE GRADE OF: TSGT

TSgt are primarily TECHNICIAN/SUPERVISORS: (promoted on a competitive basis under WAPS) Exception: STEP promotion eligible, refer to the section on STEP.

Possesses 7 skill level in Air Force Specialty Code

5 years TIS

18 months TIG

Meets eligibility cutoff score under WAPS

Completed required PME

Recommended by supervisor

Approved by commander

Note: Contact MPF Promotion section for correct Promotion Eligibility Cutoff Dates and Test Cycle Dates

PROMOTION TO THE GRADE OF: MSGT

MSgts are primarily TECHNICIAN/SUPERVISOR/MANAGERS: (promoted on a competitive basis under WAPS) Exception: STEP promotion eligible, refer to the section on STEP.

Possess required skill level

8 Years TIS

24 months TIG

Completed required PME (NCO Academy by correspondence or in residence)

Meets eligibility cutoff score under WAPS

Recommended by supervisor

Approved by the commander

Note: Contact MPF Promotion section for correct Promotion Eligibility Cutoff Dates and Test Cycle Dates

PROMOTION TO THE GRADE OF: SMSGT/CMSGT

SMSgts are primarily SUPERVISOR/LEADER/MANAGERS

CMSgts are primarily LEADER/MANAGERS

Consideration for promotion to the ranks of SMSgt and CMSgt is a two‑phase process. Phase I is similar to the WAPS evaluation, although some factors and weights differ from WAPS. Phase II consists of scoring by a central evaluation board at AFPC, using the whole person concept. These two phases are worth up to 810 points collectively. NCOs with the highest score in each AFSC are selected for promotion within the quota limitations.

SMSgt/CMSgt

SMSgt 7 or 9 skill level, CMSgt 9 skill level

SMSgt 11 years TIS, CMSgt 14 years TIS

SMSgt 20 months TIG, CMSgt 21 months TIG

Two Phase Promotion Evaluation ‑‑ WAPS/Central Selection Board

WAPS ‑ OBJECTIVE EVALUATION

 FACTOR
POINTS
Supervisory Examination Score
100

Time In Service
40

Time In Grade
60

Decorations
25

Enlisted Performance Report
135
Points
 360 Total

CENTRAL SELECTION BOARD SCORE ‑ SUBJECTIVE EVALUATION

Performance ‑ EPR evaluation

Education ‑ Academic & PME (must have SNCOA either correspondence or in residence to be competitive)

Senior Raters Indorsement ‑ Important factor tied closely to PME. The rule here at Edwards is: If you have not completed the SNCO Academy by Correspondence…NO SENIOR RATER!

Breadth of Experience ‑ Knowledge and practical experience in areas other than your current specialty.

Degree of Responsibility ‑ Effective management, how well do you direct the work of others.

Professional Competence ‑ What do your rating and endorsing officials say about your expertise?

Specific Achievements ‑ Awards and decorations. It is also important at what level the award was won at…squadron, group, wing, MAJCOM, or at Air Force.

Leadership ‑ NCO's potential to be a leader and current leadership roles.

Self Improvement ‑ Type of military and civilian activities the person participates in on and off duty.

TOTAL SUBJECTIVE SCORE: 450 POINTS
COMPOSITION OF EVALUATION BOARD

General Officer as President of Board

1 Colonels and 2 CMSgt make up each board

Remember the whole person concept is used for selection. WAPS is an objective evaluation while the board concentrates on the subjective evaluation of the individual. Board members at no time have any knowledge of an individuals WAPS score.

SENIOR AIRMAN BELOW‑THE‑ZONE (BTZ) PROMOTION

Reference: AFI 36-2502

An AlC may be promoted earlier to SrA under the below‑the‑zone promotion (BTZ) program if the individual satisfies promotion prerequisites. An AlC will be considered only once for BTZ promotion, 6 months before normal promotion. Commanders of units with seven or more eligibles select airmen for promotion, at unit level. Commanders of units with six or less eligibles nominate one eligible airman to a central base board for consideration.

THE PROCESS
The orderly room receives from MPF on a quarterly basis a BTZ promotion roster: September roster for October promotions, December roster for January promotions, March roster for April promotions, and a June roster for July promotions.

The rosters are evaluated for quality force factors. Individuals that have been identified as not meeting Air Force standards are ineligible for consideration.

Factors Rendering an Individual Ineligible:

Control Roster Action

Phase I Weight Management Program

Documented Failure to meet AF standards

EPR rating of less than 3

A letter of notification, processed by the orderly room, will be sent to all supervisors of airmen that are eligible for promotion consideration. Supervisors will recommend or not recommend eligibles. If an airmen is not recommended a statement of justification is required.

Eligible airmen are then notified and given a date and time they will meet a promotion board. (Orderly room makes notification)

 Factors considered by promotion board

EPR's

Self‑Improvement

Awards

Leadership Qualities

Air Force Instruction 36-2903 (Dress and appearance standards)

After the promotion board has convened, the board will make a promotion recommendation to the Squadron Commander.

Note: Normal Criteria for promotion to SrA

5 skill level or 3 skill level if no 5‑skill exists

36 months TIS

20 months or 28 months Time In Grade which ever comes first

(28 months TIG for Airmen that entered service as AlC)

Recommended by supervisor

Approved by Commander

Selection Criteria for SrA BTZ Promotion

5 skill level or 3 skill level if no 5 skill exists

30 months Time In Service

14 months or 22 months Time In Grade which ever comes first

(22 months TIG for Airmen that entered service as AlC)

Recommended by supervisor

Approved by the Commander

Factors Supervisors Should Consider When Nominating a Member for SrA BTZ

Military knowledge (from AF Pamphlet 36-2241, Vol. I the PFE Study Guide)

Job Knowledge

Outstanding duty performance

Military and academic education

Unit and community involvement

Leadership potential

Professional appearance and military bearing

EPR ratings

Quality Force indicators

STRIPES FOR EXCEPTIONAL PERFORMERS (STEP)
Reference: AFI 36-2502.

BACKGROUND

This program supplements existing airmen promotion programs and is designed to accommodate unique circumstances, which in the commander's judgment clearly warrant promotion. It is intended to provide a means to promote airmen for compelling, although perhaps non-quantifiable, reasons. Senior commanders who have been delegated STEP selection authority by Headquarters USAF establish internal guidelines, procedures, and nomination formats they believe appropriate. STEP promotion quotas are for promotion to SSgt/TSgt/MSgt only.

STEP PROMOTION PROCESS
At the beginning of each fiscal year HQ Air Force allocates STEP promotion quotas to MAJCOMs.

In turn MAJCOMs allocate STEP promotion quotas to their installations.

On an annual basis one quota for STEP promotion has been received to be issued by AFMC/CC. Each commander may submit a nomination package to AFMC/DP.

Nomination packages normally include: a cover letter; a Recommendation Letter not to exceed one typed page clearly summarizing the exceptional circumstances which warrant the promotion; a one page biography; and copies of members last five EPR/APRs.

On the next page you will find a copy of the promotion calculator program. It can be located on the internet at www.afpc.af.mil under enlisted promotions.

	
	
	Junior Non-commissioned Officer
	 Calculated Results-
	 Ovrge Adjustment

	
	
	 Module (Testing to MSgt/TSgt/SSgt)
	Points prior to testing:
	215.16
	Point
	

	
	
	 Promotion Score Calculator
	PFE/SKT average or PFE-
	Overage
	Argument

	
	
	
	
	
	only test score req'd:
	71.66%
	0
	-7.84

	What calender year will you
	
	Fill-in below
	Testing to:
	
	
	
	

	test in?:--
	1999
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	What do you estimate your
	
	
	
	
	
	Point
	

	cut-off score will be for the cycle?:-----------------
	358.47
	
	
	
	Overage
	Argument

	
	
	
	
	
	
	
	
	

	Or pick a previous year's cut off and it will insert itself into the formula automatically:
	
	
	

	
	
	
	
	
	
	
	
	

	
	 MSgt AFSC's
	 TSgt AFSC's
	 SSgt AFSC's
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	 The Cut offs were:
	
	
	
	
	
	

	
	358.47
	355.00
	292.15
	
	
	
	0
	-23

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Mos. TIS
	TIS Points
	Adjust Points
	
	

	Date entered on active duty or TAFMS Date:--
	05 Jul 1984
	193
	32.16
	32.16
	
	

	
	
	
	
	
	
	
	
	

	Last day of last month of promotion cycle:------
	31 Jul 2000
	This date is set automatically by the WAPS Calculator based

	(See box at right for correct dates to insert)
	on WAPS calculation rules.
	
	
	

	
	
	
	
	Mos. TIG
	TIG Points
	Adjust Points
	

	Date of current rank:---------------------------------
	01 May 1994
	74
	37.0
	37.0
	
	

	
	
	
	
	
	
	
	
	

	First day of last month of promotion cycle:-------
	01 Jul 2000
	This date is set automatically by the WAPS Calculator based

	(See box at right for correct dates to insert)
	on WAPS calculation rules.
	
	
	

	
	
	
	
	
	
	
	
	

	Decorations:----------------------------------
	11
	(Max 25 points)
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	Rating
	Weight
	Total
	EPRs Inclusive :
	

	EPRs:--------------------
	 Recent 1)
	
	5
	50
	6750
	Testing to-
	
	

	Last 5 years, up
	2)
	
	5
	45
	6075
	SSgt
	1 Apr
	1994

	to 10 EPRs. List
	3)
	
	5
	40
	5400
	
	thru
	

	from most recent to
	4)
	
	5
	35
	4725
	
	31 Mar
	1999

	oldest (See "EPRs
	5)
	
	5
	30
	4050
	TSgt/MSgt
	1 Jan
	1994

	Inclusive" box at right).
	6)
	
	0
	0
	0
	
	thru
	

	
	7)
	
	0
	0
	0
	
	31 Dec
	1998

	
	8)
	
	0
	0
	0
	
	
	

	
	9)
	
	0
	0
	0
	
	
	

	
	Oldest 10)
	
	0
	0
	0
	
	
	

	Total TIG, TIS,
	
	
	Totals-
	200
	27000
	
	
	

	Decorations, and
	
	
	
	
	EPR Points
	
	
	

	EPR points:--------------
	215.16
	
	
	
	135.00
	
	
	

SECTION IV

[image: image9.png]

Reference: AFI 36-2403

OPR: Military Personnel Flight, Officer Performance Report/Enlisted Performance Reports Section (95 MSSQ/DPMPE), Edwards Air Force Base, California 93524 (7-3075)

SIGNIFICANCE
The EES plays an important part in the progression of the enlisted member. EPRs effect promotions, assignments, and reenlistments.

BACKGROUND
Beginning in the 1960s, the Airman Performance Report (APR) was used to report job performance, professional growth, and promotion potential on all enlisted personnel. The form had space for comments by rating official and several indorsers, and had a graduated scale from "not observed" to "outstanding" in several areas of concern.

Initially, the form and system were used pretty much as designed, with only a small number of people rated as overall "outstanding". However, when the Weighted Airman Promotion Systems (WAPS) was initiated in 1970, the APR was soon seen as a vitally important cornerstone to promotion. As a result, ratings began to creep higher and higher. By the mid 80's approximately 95% of all enlisted performance reports were rated "outstanding". It had reached a point that ratings were grossly inflated and many were closed out by 3 and 4 star indorsements. APRs had become "watered down" to the point of ineffectiveness.

In 1989, the Enlisted Evaluation System replaced the APR system. This new system strongly discourages inflated ratings (with the use of mandatory feedback sessions for all enlisted and nearly eliminates General Officer indorsements (by reducing the number of evaluators and restricting the indorsement level). Thus a sense of realism is designed into the system, and hopes are high that Enlisted Evaluation Reports will now accurately and objectively depict actual performance and potential.

OBJECTIVE
The Enlisted Evaluation System (EES) has two objectives:

Provide airmen with clear guidance on what the Air Force and their supervisors expect and periodically give them realistic feedback on their performance.

Provide an official record of performance as viewed by officials in the rating chain who are closest to the actual work environment. This information, when incorporated into and considered with other parts of an airman's record, becomes a basis for sound personnel decisions.

Enlisted Performance Reports

The EPR is a permanent, long-term record emphasizing an airmans performance and performance-based potential, while focusing on his or her contributions to the units central business--its mission. It is an assessment by those raters who know the ratee best, who can judge his or her performance with objectivity and integrity, and who can communicate their observations on an EPR with honesty and conviction.

REASONS TO WRITE EPRs

Airmen in the grades of Airmen First Class (A1C)) through Chief Master Sergeant (CMSgt) receive EPRs which become permanent records in their personnel folder. EPRs are frequently used for:

(Assignment Determinations

(Promotions

(School Selections

(Awards and Decorations

(Reduction in Force/Selective Early Retirement Board (RIF/SERB)

 Actions

(Other Management Decisions

The Military Personnel Flight (MPF) monitors the performance report program for all units serviced (Annual EPRs, Change of Reporting Official, and Directed EPRs). Generally, for annual EPRs, Squadrons receive the EPR RIP (Report On Individual Person), commonly known as an EPR Notice or EPR Shell, information from Personnel Concept (PC) III about 60 days before the EPR close-out date. However, you cannot expect this much lead time in EPR tasking generated by changes in reporting officials (CROs) and for promotion boards before the EPR is required. Therefore, it is the raters responsibility to assure the EPR is prepared in a timely manner, EVEN IF HE/SHE HAS NOT RECEIVED A FORMAL EPR SHELL TO PREPARE THE REPORT.

Annual EPRs:

Approximately 60 days prior to the close-out date, PC-III will generate an EPR shell.

The squadron EPR Monitor will log in the EPR shell and assign a suspense date, allowing sufficient time for the administrative preparation of the EPR. At a minimum, the rater, the person who writes the EPR, and Flight Commander, etc., should carefully review the report for compliance with AFI 36-2403 and to assure only quality completed EPRs are forwarded back to the squadron EPR Monitor for final administrative action. All EPRs will be reviewed for compliance with AFI 36-2403. The EPR Writing Guide will help you meet this compliance.

When the report is received from the indorsing rater, it is considered complete and updated in the Advanced Personnel Data System (APDS). A completed EPR is due to the MPF not later than 30 days after the close-out date. Any completed report not received within these timelines will be counted late to MPF. Any completed report not received within 60 days after close-out date will be counted late to MAJCOM.

Change of Reporting Official (CRO) EPRs:

Either the rater changes or the ratee separates from the Service, departs PCS or transfers to another section, flight, or squadron, resulting in a new rater. At least 120 days of supervision by the new rater must have passed since the close-out date of the ratees last EPR and no absences over 30 days have occurred. It is conceivable a ratee could report to two or more separate raters in a given reporting period without creating a CRO report, if supervision between raters is less than 120 days.

A decision is made by the Commander or another officer/senior NCO in the reporting chain to assign a new reporting official. This could be for disciplinary action, workload, or other reasons.

When a situation arises where a CRO is appropriate, it is the raters responsibility to notify his/her squadron EPR Monitor that a CRO is needed, who the new reporting official will be, and the effective date of supervision. The rater will prepare the Personnel Action Request (PAR), with the ratees new duty title and reporting official filled in, and will forward the worksheet to his/her squadron EPR Monitor for processing. The worksheet becomes the source document for obtaining the EPR shell. Upon receipt of the worksheet, the squadron EPR Monitor will upload the information on PC-III and order the EPR shell using an EPR close-out date which is one calendar day BEFORE the effective date of change noted on the personnel worksheet. When a CRO action takes place, the EPR shell does not produce until after the PC-III action is updated. This gives little time for the report to be processed and meet the 30 day suspense to MPF. It is the raters responsibility to know whether a report is needed.

 NOTE: DO NOT backdate a CRO to prevent creating a late EPR situation.

DO NOT wait until an EPR is completed before identifying the CRO requirement to the Orderly Room. Changes in the reporting official can often lead to changes in the additional rater (raters rater) as well.

Directed Reports:

Headquarters Air Force (HAF)-Directed EPRs:

Senior NCO promotion boards are the primary reason why HAF-directed EPR reports are often required. Any MSgt or SMSgt who is eligible for promotion and has not received an EPR since the last promotion board requires a HAF report. The close-out date will normally be 60 days prior to the central evaluation board date.

HAF-directed EPRs can be generated for all A1Cs (without a report) who are eligible for SrA Below-the-Zone (BTZ) consideration. This is a new requirement which will become effective for the first BTZ processing cycle in 1996.

There are few instances where an EPR notice for a HAF-directed report will be received 60 days prior to the close-out date. In Section I of the EPR, leave the blocks for the period of report and number of days supervision blank until they are furnished by MPF. Otherwise, these EPRs should be complete and ready for turn in by the time MPF generates the tasking. (Its far better to have an EPR completed and later not need it, than not to have one prepared in advance when a short suspense tasking is generated.) Therefore, to effectively manage and prepare for HAF-directed reports, you must not only know if your people are being considered for promotion, but what promotion zone they are in. To obtain information about upcoming promotion boards and eligibility, call the Career Enhancement Section at the MPF.

Commander-directed EPRs:

Commander-directed EPRs may be done when an airman is placed on or removed from the Control Roster or if an airmans performance or conduct is unsatisfactory or marginal. The close-out date for an EPR due to a Control Roster action, is one day before placement on or removal from the Control Roster. A commander may also direct an EPR for members with a referral, 2, or 1 EPR and who have shown significant improvement in performance/conduct, provided at least 120 days of supervision has occurred from the close-out date of the last EPR.

Success, remember, is the reward of toil.

– Sophocles
HQ AFMC EPR GUIDELINES

The Chief of Staff (CSAF) and HQ USAF/DP announced the revalidation of the Enlisted Evaluation System (EES). Some of the changes being implemented have already taken effect, while others will require additional time to phase in due to procedural guidance, revision of EES forms, and additional staffing.

Performance Feedback: Effective May 1995, mandatory formal written performance feedback is required for all enlisted personnel from Airman Basic (AB) through the CMSgt of the Air Force. The feedback program requires raters to discuss objectives, standards, behavior, and performance with the ratee. The following EES changes were provided in CSAF message 081626Z May 95 and HQ USAF/DP message 231700Z May 95:

Raters for TSgt and below are required to document the initial/midterm performance feedback session date in Section V (Performance Feedback Certification Block) of AF Form 910, Enlisted Performance Report (SrA thru TSgt). If either of these dates are omitted, the rater will provide reason for not providing one or both feedback sessions.

The newly revised AF Form 910 reflects initial/midterm feedback entries in Section V. Ratees no longer are required to sign their EPR to acknowledge receipt of feedback.

Effective immediately, the only personnel authorized access to review AF Form 931, Airman Performance Feedback Worksheet (PFW), for TSgts and below, are the raters rater and the Squadron Commander.

Effectively immediately, feedback is mandatory for all senior NCOs. AF Form 911, Senior Enlisted Performance Report (MSgt thru CMSgt) has been revised with a feedback certification block in Section V showing the date when initial/midterm feedback sessions were provided.

Commanders, and only commanders, will be authorized access to AF Form 932, NCO Performance Feedback Worksheet, for senior NCOs.

AF Form 931 and AF Form 932 have been revised to mirror AF Form 910 and AF Form 911, respectively. AFI 36-2403 has been changed to state both the rater and ratee must retain a copy of the performance feedback worksheet in the event there is a request from the raters rater (TSgt and below) or commander (senior NCOs and below) to review the PFW.

Enlisted Performance Reports: The following requirements pertain to all EPRs that close out on 1 Aug 95 or later.

Effective immediately, raters are required to review Personnel Information Files (PIFs) before writing EPRs.

Headquarters Air Force (HAF)-directed EPRs will be required for all A1Cs (without a report) who are eligible for SrA Below-the-Zone (BTZ) consideration (effective first BTZ processing cycle in 1996).

Effective 1 Aug 95, written promotion recommendation statements are authorized for EPRs (with a close-out date of 1 Aug 95 or later) for TSgt and below and for SMSgts. Effective 1 Oct 95, promotion recommendation statements are authorized ·
for MSgts with EPRs having a close-out date of 1 Oct 95 or later. The current promotion recommendation blocks for Section IV of the EPR will be retained.

Quotas will not be established for promotion recommendations nor will limits be placed on senior rater indorsements.

Effective immediately, rating expectations are rescinded for all enlisted grades.

The term Article 15 is no longer prohibited on EPRs. Evaluators should place emphasis on the behavior/action that led to the punishment.

[image: image10.png]

 EPR SHOW STOPPERS

A series of EPR's by different evaluators in a variety of duty situations provides a cumulative record of an airman's development, performance, and performance-based potential compared to his or her contemporaries. These cumulative reports are used in formulating the senior raters promotion recommendation to the Senior NCO Central Evaluation Board. However, be careful of the following EPR show stoppers that could adversely impact the quality and credibility of your report.

DO NOT INCLUDE:

Any score data on the WAPS score notice or the senior NCO promotion score notice, board scores, test scores, etc.

Nominations for promotion under the Stripes to Exceptional Performers (STEP) Program. Raters may mention selection for promotion under this program if it occurred during the rating period.

Duty history or performance outside the current reporting period

Charges preferred, investigations, reviews by boards of evaluation, or boards of inquiry that are not complete as of the close-out date

Any action taken against an airman that resulted in an acquittal; or failure to successfully implement an intended personnel action such as establishing a UIF, entry on the Weight Management Program, etc.

Confidential statements, testimony, or data obtained by, or presented to boards under AFI 91-402, Investigating and Reporting US Air Force Mishaps

Actions taken by an airman outside the normal chain-of-command, such as Inspector General, Air Force Board for Correction of Military Records, Equal Opportunity and Treatment complaints and Congressional Inquiries

A recommendation for decoration. You may include only those decorations actually approved or presented during the period of the report

Race, ethnic origin, gender, age, or religion of the ratee

Temporary or permanent disqualification under AFI 36-2104, Personnel Reliability Program

Drug and alcohol abuse rehabilitation programs, i.e., Substance Abuse Reorientation and Treatment Program

Previous reports and ratings

Family activities or airmen's marital status

Prior incidents - do not include incidents which occurred outside the reporting period unless it adds significant information that has not been previously reported

GENERAL

AFI 36-2403 covering the EES is straight forward, easy to read and understand. No supervisor should attempt to render an Enlisted Performance Report on a subordinate without carefully reading this regulation and understanding the importance of and procedures for completing the report. Raters should pay special attention to the following subheadings:

JOB DESCRIPTION: (Section II)

This section is extremely important when reviewed by a promotion board. The board pays special attention to any change in the "Breath of Experience" of an individual. Breadth of Experience shows growth and progression. When completing this section, enter a clear description of the ratee's duties. The description should make clear the nature of the ratee's tasks, the degree of assignment selectivity involved, and the number of people supervised. Dollar value of projects managed and level of responsibility should also be included. Include prior and additional duties during the reporting period if they influence the rating section or comment sections of the EPR.

The purpose of the job description is to explain duties performed and the airmens level of responsibility. Don't make the mistake of underestimating the importance of this section of the EPR! This is your opportunity to put the importance of what your airman does into perspective with others in their peer group. The job description establishes the performance standard against which mission impact is measured. A strong job description sets the tone for the rest of the report--it is the framework! Make the job come alive, but don't exaggerate. The following concepts will help prepare strong job descriptions (Reference: AFR 36-2403, para 4.4).

We judge ourselves by what we feel capable of doing,

while others judge us by what we have already done.

- Henry Wadsworth Longfellow
DUTY TITLE: Copy exactly as shown on the EPR shell. Abbreviated words may be spelled out as space allows. The duty title must be printed in CAPITAL letters. If the duty title on the shell has changed prior to the close-out of the EPR, submit a PAR form with correct duty title and coordinate with your EPR Monitor or Orderly Room.

Only 31 characters are allowed in the PC III system, so the duty title may be abbreviated on the computer printout. However, on the EPR, the duty title should be spelled out in its entirety. Abbreviations, acronyms, and project names may not be known to all EPR users. Therefore, their use may result in damaging ambiguity.

When an EPR is due, if the title is too weak or in error, make a retroactive change to the title through a PC-III update. You need to submit a Personnel Action Request (PAR) to the CSS. Check with the Squadron EPR Monitor or MPF prior to doing this.

Consider changing any duty titles which reflect Clerk to Apprentice or Journeyman; IAW AF restructuring, the following duty classifications are changed:

 OLD
 NEW
 3-Level

Specialist
Apprentice

 5-Level

Specialist
Journeyman

 7-Level

Technician
Craftsman

KEY DUTIES, TASKS, RESPONSIBILITIES: With the exception of the Raters and Indorsers remarks, this part of an EPR is one of the most important. This item should never be left blank. Someone out there will not know what your ratees job entails - you can count on it! Write this section of the EPR as if no one knows what the job includes. DO NOT understate the duties, tasks, and responsibilities of the ratee. An ambiguous job title and/or poor description of the ratees duties can cause the airmans accomplishments to be not fully appreciated. To call the Chief Engineer for the Panama Canal a ditch digger would be criminal. Unfortunately, Section II of many EPRs contains equally unfair understatements of the importance of the ratees duties. Remember, in a job description, you are telling the world what the ratee does and the readers should understand it clearly, regardless of their career field. Include as many of the following as you can:

Use short, hard-hitting sentences that specify and quantify (Don't beat around the bush).

Clarity--common layman language with overview--simple non-technical English--spell it out for those who don't know. Most board members do not come from the same MAJCOM/specialty

Number and type of people supervised (directly/indirectly) or at least the fact that supervision is involved.

 Wording should be in the present tense (i.e., performs vs performed)

Dollar amounts of programs/resources managed, budgets, medical facilities/health care responsibilities, equipment accountability, etc.

 Critical nature (and/or scope) of responsibilities - original research, mission

 support, senior management support, contributions to national defense or to

 the mission of the Air Force or MAJCOM.

ADDITIONAL DUTIES: could be included in this section, only if they are directly related to the unit mission. Other additional duties performed during the period of the report may also be included if they influence ratings or comments in the report. The following are examples of additional duties not

significant to mission accomplishment and should not be used in Section II, but are allowed in Sections V, VI or VII (AF Form 911):

(Unit Voting Officer

(Weight Program Monitor

(Enlisted Performance Report Monitor

(Unit Historian

(Social Actions Monitor

(Suggestion Monitor

(Building Custodian

(Unit Combined Federal Campaign Representative

(Independent Duty Medical Technician

(Emergency Medical Technician/Driver of the Day

(Disaster Preparedness Team Leader/Member

If a ratee changes jobs during the reporting period, list his/her PRIOR DUTY(IES):--- as the last sentence in Section II.

EVALUATION OF PERFORMANCE: (Section III)

Each area covered on the front side of the EPR (i.e., performance of assigned duties, knowledge about primary duties, compliance with standards, conduct on and off duty, supervision and leadership, managerial skills, judgment, compliance with individual training requirements, professional qualities, and communication with others) should be rated on its own merit. That is, just because one area is rated a 1 doesn't mean that the others should be, or that others should be rated to 4 to offset the 1. Rate each area from left to right based entirely upon its own merit when evaluating the individuals performance. Ratings in this section reflect past and current duty performance.

Note: Although the wording in Section III (Evaluation of Performance) differs from AF Form 910 (TSgt and Below) to AF Form 911 (MSgt thru CMSgt) the outcome in each block is basically the same (i.e., unsatisfactory performer, satisfactory performer, excellent performer and exceptional performer).

Block 1: The key words in all areas for block 1 are: Inefficient; Does not have the basic knowledge necessary to perform duties; Fails to meet minimum standards; Unacceptable; Ineffective; does not comply with minimum training requirements; Unable to express thoughts clearly; Poor; Unprofessional, unreliable. If even one area is marked in block 1, the performance report is a referral report and must be referred to the individual being rated for rebuttal before being submitted to the Rater's rater for indorsement. This is an unsatisfactory performer.

Block 2: The key words in all areas for Block 2 are: Good performer. Performs routine duties satisfactorily; Has adequate technical knowledge to satisfactorily perform duties; Meets Air Force standards; Acceptable, but needs some improvement: effective; Sound; Meets expectation; Obtains satisfactory results; Complies with most training requirements; Organizes and expresses thoughts satisfactorily. A block 2 rating identifies a satisfactory performer.
Block 3: The key words in each area of Block 3 plainly show that this individual is above average. Excellent performer; Extensive knowledge of all primary duties and related positions; Sets the example for others; Highly effective; Skillful and competent; Complies with all training requirements; Consistently able to organize and express ideas clearly and concisely. Block 3 rating identifies an excellent performer.

Block 4: This is the highest rating anyone can get. The headers describe the "Exceptional Performer". The exception, absolutely superior in all areas; Excels in knowledge of all related positions; Mastered all duties; Exemplified top military standards; Exemplifies the standard of conduct; Exceptionally effective leader; Dynamic; Highly respected; Consistently exceeds all training requirements; Highly skilled writer and communicator. Block 4 rating identifies the exceptional performer.

Note: if the rater's rater or indorsers do not agree with the rater's rating, they initial the appropriate block and make appropriate comments in Section VI or Section VII to reflect their disagreement
PROMOTION RECOMMENDATION: (Section IV)

This area has strong implications toward promotion of the individual being rated. When completing this section carefully consider the ratee's performance and potential and how it compares with the performance of others in the same grade and AFSC. The Weighted Airmen Promotion System uses this information to determine the airman's performance score during the promotion selection process, therefore, it is essential that strong performers are not rated the same as weak or average performers. To ensure performance has an impact on the promotion process, carefully choose the promotion recommendation block that best describes the individuals current and future potential. Rater's and indorser's should objectively, thoroughly and honestly consider the individuals performance and potential prior to rendering a promotion recommendation.

Block 1: A rating in Block 1 (Not Recommended) is considered to be a referral report. Anyone's behavior not meeting minimum acceptable standards of personal conduct, character, or integrity should receive a rating in this block. A rating in Block 1 would render an individual ineligible for reenlistment. A track record of documented letters of counseling or administrative action would not be unusual.

Block 2: A rating in Block 2 (Not Recommended At This Time) would be an indication of someone who needs to be monitored closely. The future potential of this individual is extremely questionable. A track record of documented letters of counseling or administrative action would not be unusual. A rating in Block 2 would seriously jeopardize an individuals chances of reenlistment.

Block 3: A rating in Block 3 (Consider) is for the satisfactory performer. It is not a strong recommendation, but it signifies an individual meets Air Force standards. A rating in Block 3 should be reserved for individuals that need more time to mature in their present grade.

Block 4: A rating in Block 4 (Ready) characterizes an individual that exceeds Air Force standards. This individual does more than is expected, shows initiative and takes the responsibility of getting the job done. A rating in Block 4 signifies the future promotion potential of this individual is high.

Block 5: A rating in Block 5 (Immediate Promotion) is reserved for those who do, in fact, represent the epitome of their grade in the enlisted force. Individuals who receive a 5 rating will most likely be promoted within the near future. Supervisors MUST take care to ensure only the VERY BEST are promoted to preserve the credibility and future of the enlisted force.

Note: If the rater's rater or indorsers do not agree with the rater's rating, they initial the appropriate block and make appropriate comments in Section VI or Section VII to reflect their disagreement.

SENIOR RATER INDORSEMENTS: Senior rater indorsements are applicable to senior NCO EPRs on ratees who meet the following criteria: must meet time in grade eligibility for promotion, strong consideration of the whole person concept, (performance, professional competence, leadership, job responsibility, breadth of experience, specific achievements, education, professional military education, involvement = potential), must clearly merit immediate promotion, must receive a 5 EPR rating in Section IV, and have no adverse quality force indicators (i.e., UIF, control roster, etc.).

Note: The senior rater indorsement is the only discriminator that the promotion selection board has to clearly distinguish the exceptional performer who is ready for immediate promotion.

PERFORMANCE FEEDBACK SYSTEM

Reference: AFI 36-2403

Feedback is a form of communication. It is a formal communication, written and occurring at regularly scheduled intervals, between the rater and the ratee about military duties and responsibilities. In general, feedback should explain duty performance requirements and responsibilities, establish expectation, and inform ratee if he/she is performing as expected. As with all other types of communication, to be effective duty performance feedback must be clearly stated and received. Feedback forms (AF Form 931, Oct 97 Performance Feedback Worksheet AB thru TSgt and AF Form 932, Jul 95 Performance Feedback Worksheet (MSgt thru CMSgt) have developed to help ensure that private, fact‑to‑face feedback sessions will be beneficial to all enlisted personnel. However, scheduled feedback sessions are not to take the place of day‑to‑day informal feedback (conversation), nor are they to be confused with formal counseling for problems that are more appropriately documented on records of counseling. Rather, the formal feedback session is to establish formal, private communication between ratees and their raters about expectations and actual performance.

WHY IS FEEDBACK NECESSARY?
Studies have shown that people have a desire to know what they are expected to do and how they are progressing. This information gives direction and also increases motivation. Airmen and NCOs generally perform better when raters, through face‑to‑face discussion with ratees, explain what the requirements are, point out areas that need improvement, and keep them updated on their progress.

WHO PROVIDES FEEDBACK?
The rater provides performance feedback. The rater (usually the first line supervisor) is in most cases responsible for the total job effort and is in the best position to observe the enlisted member's duty performance on a day-to​day basis. Also, the rater normally has the knowledge and experience necessary to discuss the Air Force's expectations regarding general military characteristics and the opportunities that are available within one's own Air Force Specialty (AFS).

WHO RECEIVES FEEDBACK?
Performance feedback sessions are mandatory for all enlisted, airman basic through chief master sergeants.

WHEN IS FEEDBACK GIVEN?
In general, initial feedback sessions are held within 60 days of change of rating official (CRO) or the closeout of an enlisted performance report (EPR) that was not due to a CRO. The new rater uses this session to clearly define the expectations for the upcoming period. A continuing rater uses the session to discuss performance recorded on the EPR along with providing direction and expectations for the new rating period. For enlisted personnel who receive EPRs, a "midterm" feedback session should be held midway between the date supervision began and the projected EPR closeout date to focus on how well the ratee is meeting expectations. If a rater change is expected or the projected EPR closeout date limits the period of supervision to less than 120 days, a feedback session should take place at least 45 days before the EPR closeout. For airmen who do not receive EPRs, a follow‑up session is due approximately 180 days after the initial session. This cycle should continue until there is a rater change or the airman begins to receive EPRs. Sessions are also held if the rater determines there is a need for one, or within 30 days of a request from a ratee, provided at least 60 days have passed since the last feedback session. (For more specific detail or application in the Air Force Reserve, see AFI 36-2403).

GENERAL INSTRUCTIONS
The rater completes the AF Form 931 or 932. It must be handwritten. It is not to be typed or stored in memory components of typewriters, word processors, or similar equipment. Give the completed AF Form 931 or 932 to the airman or NCO at the conclusion of the feedback session. The rater must keep a copy for future reference. The intended purpose of the form is to encourage the rater to provide candid comments about the airman's duty performance and provide the airman with an nominated assessment of applicable performance factors. It is prohibited for someone other than the airman to sit in on the feedback session, but anyone in the immediate chain of command, to include the squadron commander, may request to see the form. The form will not be used in any personnel action unless the airman first introduces it.

Note: Performance Feedback Notice RIP Sheets (generated by the commander support staff) are provided to all supervisors and it is mandatory that the Rip Sheets are endorsed by the ratee and rater signifying feedback was conducted. The signed Feedback Notice (raters copy) will be forwarded to the Orderly Room and maintained in the Ratee's Personnel Information File until the ratee departs the unit. If no Feedback Session was conducted it must be noted on the ratees EPR under Raters Comments.

SECTION V

[image: image11.png]o}

Reference: AFI 36-2803

OPR: Military Personnel Flight, Awards and Decoration Section, (95 MSSQ/DPMPE), Edwards Air Force Base, California 93524 (7-3137)

SIGNIFICANCE
People expect recognition and rewards when they do outstanding work. It is for this reason the Air Force has a decorations program. The objective of this program is to foster morale, incentive, and esprit de corps. It is the supervisor's responsibility to provide recognition to individuals who have displayed exceptional service or acts. It is important that you, the supervisor, completely understand the objective of the decorations program.

GENERAL
Reasons for Decorations: Meritorious Service, Outstanding Achievements, and Extended Tour are the three most common.

MERITORIOUS SERVICE:

Recommendations based on meritorious service for award of the Meritorious Service Medal (MSM), Air Force Commendation Medal (AFCM), and Air Force Achievement Medal (AM) must be for completed periods of service. A completed period of service usually is indicated by retirement, separation, or reassignment (PCS).

OUTSTANDING ACHIEVEMENT:

An outstanding achievement decoration is rare and is intended to RECOGNIZE A SINGLE SPECIFIC ACT OR ACCOMPLISHMENT THAT IS SEPARATE AND DISTINCT FROM REGULARLY ASSIGNED DUTIES. Outstanding achievement is not intended to provide a means to authorize additional decorations or a decoration when the conditions for a completed period of service have not been fulfilled.

An outstanding achievement normally covers a SHORT PERIOD OF TIME WITH DEFINITE BEGINNING AND ENDING DATES. A recommendation for an outstanding achievement award should be submitted only when the achievement is of such magnitude that it cannot be recognized in any other way than by awarding a decoration, and to delay such recognition until completion of the individual's period of service would diminish the significance of the accomplishment.

A recommendation based on an outstanding achievement may be submitted at any time, a completed period of service is not a factor.

EXTENDED TOUR:

Award authorities may favorably consider recommendations for any of the decorations (MSM, AFCM or AFAM) for personnel who have not completed a period of service, but whose services have been clearly outstanding and unmistakably exceptional for an extended period of at least 3 years.

DECORATIONS MOST COMMONLY AWARDED TO ENLISTED PERSONNEL

Meritorious Service Medal, Air Force Commendation Medal, and the Air Force Achievement Medal.

[image: image12.png]

Meritorious Service Medal (MSM)

Points Toward Promotion: The MSM counts 5 points toward promotion under WAPS.

Awarded For:
Outstanding achievement or meritorious service rendered specifically on behalf of the Air Force.

Acts of courage that do not meet the requirements for award of the Airman's Medal or Bronze Star Medal.

The successful accomplishments of a pre-designated number of tasks of functions (i.e., number of hours served with the Color Guard) is not a valid basis for an automatic award. However, unusual and extraordinary sustained performance may be used as a point of departure in justifying meritorious achievement or service.

Awards should be restricted to the recognition of achievements and services that are clearly outstanding and unmistakably exceptional when compared to similar achievements and accomplishments of like rank and responsibility.

Awarding Authority: Each directorate is the awarding authority for MSM's for retirement, separation and death on active duty personnel assigned to their directorate. AFMC/CC is the awarding authority for the MSM for all other reasons.

Air Force Commendation Medal (AFCM)

Points Toward Promotion: The AFCM counts 3 points toward promotion under WAPS.

Awarded For:

Outstanding achievement or meritorious service rendered specifically on behalf of the Air Force.

Acts of courage that do not meet the requirements for award of the Airman's Medal or Bronze Star Medal.

The successful accomplishments of a pre-designed number of tasks of functions (i.e., number of hours served with the Color Guard) is not a valid basis for an automatic award. However, unusual and extraordinary sustained performance may be used as a point of departure in justifying meritorious achievement or service.

Awards should be restricted to the recognition of achievements and services that are clearly outstanding and unmistakably exceptional when compared to similar achievements and accomplishments of like rank and responsibility.

Awarding Authority: Each directorate is the awarding authority for all AFCMs for their personnel.

Air Force Achievement Medal (AFAM)

Points Toward Promotion: The AFAM counts 1 point toward promotion under WAPS.

Awarded For:
Outstanding Achievement or meritorious services rendered specifically on behalf of the Air Force, and acts of courage that do not meet the requirements for the award of the AFCM.

It is particularly desirable that emphasis be placed on the award of this decoration to outstanding airmen whose achievements and services meet the prescribed standards.

Awards should be restricted to the recognition of achievements and services that are clearly outstanding and unmistakably exceptional when compared to similar achievements and accomplishments of personnel of like rank and responsibilities.

Note: No more than one AFAM may be awarded during a 1‑year period except under extraordinary circumstances. Also, the AFAM will not be awarded for retirement.

Awarding Authority: Each directorate is the awarding authority for the AFAM for their personnel.

DECOR 6 PROCESS

Decor 6: This is how to fill it out! You can get most of the information from section 5 and 6 of the DECOR 6.

DECORATION: Fill in "AFAM" for Achievement Medal; "AFCM" for Commendation Medal; "MSM" for Meritorious Service Medal.

CLUSTER: If the person has never received the medal before, put "0" here. If the person received the same medal once before, put "First". If the person has been awarded the same medal two times before, but "Second".

INCLUSIVE DATES: Usually you can get these from section 5. You can use "date arrived station" as the start date and "projected departure date" as the end date. Make sure the start date does not overlap the "closing date" of a previous medal (listed under section 6 of DECOR 6).

HEROISM, OUTSTANDING ACHIEVEMENT, MERlTORIOUS SERVICE: This is not the type of medal you are recommending for the person. This is the reason you are recommending the person for a medal. The first two ‑ heroism and outstanding achievement ‑ are specific acts of heroism or acts of outstanding achievement. "Meritorious service" is for a specified period of time when the individual did a great job. You will circle "Meritorious Service" when you are recommending a medal for the individual who is PCSing or leaving the service.

RET, SEP, PCS, PCA, EXTENDED TOUR, ETC: Circle what is generating this medal request, i.e., a PCS move, retirement, separation, or that the person has been on station more than 3 years (extended tour).

May recommend a presentation date. Be reasonable; normally, it takes at least 2‑3 months to process a medal through your directorate and DP.

Normally a forwarding address to the next base is already on the DECOR 6. Supply a forwarding address of the individual who is separating if at all possible. Ask members for their forwarding address before they depart. The new concept in the Air Force is to "present them where you earned them." Which means you will be presented your medal (or should be) prior to departing your base. This allows you to be presented it in front of the people that you worked beside to earn it.

SECTIONS 2, 3, AND 4 ARE SELF EXPLANATORY.
SECTION 5: Gives Date Arrived Station, Current Duty Title, Projected Departure Date, etc. Most of the time you will use this data for the start and end dates on the medals.

SECTION 6, DECORATION HISTORY: This will list any previously awarded medals and the close out dates of those medals

SECTION 7: Ignore

SECTION 8: Sign only if you do not recommend individual for a medal.

PROCEDURES FOR WRITING A MEDAL

AIR FORCE ACHIEVEMENT MEDAL:
Opening Sentence: (Rank and full name) distinguished himself/herself by meritorious service (or outstanding achievement if it is for a specific act or project) as (duty title/s), (unit/directorate), 95th Medical Operations Squadron, 95th Medical Group, 95th Air Base Wing, Air Force Flight Test Center, Edwards Air Force Base, California

No mandatory closing sentence. AFMC recommends that you do not insert the closing statement for a AFCM, but to write one in your own words.

Narrative justification along with the opening sentence is limited to approximately 11 lines and is typed onto AF Form 2274.

You must add all EPR's/Decorations received during the period cited on the medal.

AIR FORCE COMMENDATION MEDAL:
Opening Sentence for citation: (Rank & full name) distinguished himself/herself by meritorious service (outstanding achievement if a specific act) as (duty title/s), (unit/directorate), 95th Medical Operations Squadron, 95th Medical Group, 95th Air Base Wing, Air Force Flight Test Center, Edwards Air Force Base, California

Narrative justification along with the opening sentence and closing sentence is limited to approximately 15 lines since you must have a minimum of 3 inches of space on bottom to put the command emblem.

Closing Sentence for citation: The distinctive accomplishments of (Rank and Last Name) (add for separation: while serving his/her country) reflect credit upon himself/herself and the United States Air Force.

You must add all EPR's/Decorations received during the period cited on the medal.

Narrative justification for the medal goes on AF Form 642.

MERITORIOUS SERVICE MEDAL (MSM)
Opening Sentence for citation: (Rank & full name) distinguished himself/herself in the performance of outstanding service or by outstanding achievement (either is acceptable in this medal) as (duty title/s), (unit/directorate), 95th Medical Operations Squadron, 95th Medical Group, 95th Air Base Wing, Air Force Flight Test Center, Edwards Air Force Base, California.

Narrative justification along with the opening sentence and closing sentence is limited to approximately 15 lines since you must have a minimum 3 inches of space on bottom to put the command emblem.

Closing sentence for citation: Same as AFCM except add "singularly" before "distinctive accomplishments" and "great" before "credit upon himself/herself'.

You must add all EPR's/Decorations received during the period cited on the medal.

POINTERS

If the person has been awarded an AFAM during the same time period that you are recommending him/her for an AFCM or MSM, you cannot use any of the information in the AFAM to justify the AFCM or MSM. You must also include a copy of the AFAM with the medal package.

If more than one person is being recommended for the same act or accomplishment, (i.e., a "group" medal), all medal packages must be submitted together and circle "YES" on item 4 of the DECOR 6.

EMPHASIZE RESULTS: Whenever possible, give measurable results of the individual's achievements/accomplishments/contributions. (For example, results should be stated qualitatively or quantitatively, such as man hours or dollars saved, percent of reduction in errors, etc.)

Avoid making it sound like a performance report. Remember, a medal is awarded for outstanding performance; not because it is a nice thing to do for someone who is leaving your duty section.

When the medal is ready to be turned in for typing, route through your work center for review and approval.

The directorates have final approval authority for most medals. Meritorious Service medals for other than individuals who are separating or retiring, must meet the AFMC board for final approval.

Three very important things to remember about the citation:

No abbreviations or symbols: Spell out "dollars", "percent", and "rank".

Do not separate rank and name. If the rank and name will not fit on same line, put in more spaces and move both to next line. Citation must be right justified.

Do not separate date. No part of the date can go on another line.

SECTION VI

Reference: AFI 36-2805

OPR: Special Recognition Monitor

UNIT RECOGNITION PROGRAM

The unit recognition program consists of quarterly Airman, NCO and SNCO recognition boards. Nominations are accepted for periods ending in the months of March, June, September, and December. Packages must reflect only the accomplishments for the quarter or calendar year the individual is being nominated. All quarterly winners compete in base level competition in their respective category.

Note: The Squadron Section Commander endorses a three day pass for all quarterly award winners.

NOMINATION PACKAGES

Cover letter nominating individual for quarterly or yearly award.

Nomination for Award, AF Form 1206

COVER LETTER

For base level competition, cover letters are submitted and signed by the Squadron Section Commander. See AFFTCI 36-8

AF FORM 1206

Supervisor fills out upper block consisting of Award, Category, Nominee's Grade and Name, MAJCOM, AFSC and Duty Title, and Unit and Base.

The justification block is limited to the space available and to outlining accomplishments for the period nominated.

Specific accomplishments are written in bullet statements (not to exceed 3 lines) and focus on the following areas:

Leadership and Job Performance in Primary Job

Leadership Qualities (Social, Cultural, and/or Religious)

Significant Self‑Improvement (On/Off Duty)

Other Accomplishments

Articulate and Positive Representative of the Air Force

Note: All subject areas should be addressed to ensure the board can evaluate each area. The number of lines utilized for each subject area may vary. Comments must be restricted to accomplishments during the period for which the individual is nominated.

THE TWELVE OUTSTANDING AIRMEN OF THE YEAR AWARD

Nominations for this prestigious award are based on individual achievements during the calendar year. There are three categories of selection: Airman, Noncommissioned Officer, and Senior Noncommissioned Officer. Specific eligibility criteria and nomination procedures are in AFI 36-2805. If you are an annual award winner for the base, you will be automatically submitted for this award. Those selected for this recognition are formally introduced at a reception and dinner hosted in their honor by the Air Force Association. The Twelve Outstanding Airmen of the Year selectees are appointed to the Air Force Association's Enlisted Advisory Council and serve for 1 year following their formal reception.

CAREER FIELD SPECIFIC AWARDS

Personnel are submitted for an individual award in their specific career field. Each career field has certain criteria they are looking for, but all are centered around the specific AFSC. Some career fields award you the Air Force Recognition Medal for winning.

SUMMARY
Commanders and supervisors are the key to a good recognition program. When you see the signs of accomplishment, self‑satisfaction, and goal‑oriented attitudes in your people, you know that you have done your part to effectively use the resources available to you in the Air Force recognition programs.

SECTION VII

Reference: AFI 36-2606

OPR: Military Personnel Flight, Special Action Section, (95 MSSQ/DPMPP), Edwards Air Force Base, California 93524 (7-3685)

SIGNIFICANCE
The quality of the overall enlisted force depends on the degree of reenlistment selectivity that supervisors and commanders use. Supervisors must carefully evaluate first‑term airmen and encourage reenlistment of those who demonstrate the capability and dedication for a military career. Responsibility remains with the supervisors and commanders to evaluate subordinates continually after they enter the career force and, if necessary, initiate administrative discharge action for those unwilling to carry out their responsibilities.

POLICY
Reenlistment in the Air Force isn't a right. Each person who first enlists or subsequently re-enlists is entitled to further retention consideration. The Air Force retains only the people who have the qualities that are essential for continued service, provided there's a specific requirement for the individuals services. The Secretary determines that such reenlistment authorization or denial is in the best interest of the Air Force.

SELECTIVE REENLISTMENT PROGRAM CONSIDERATION

All first‑term, second‑term and career airmen will be considered for continued service under the SRP. The Air Force considers first‑term airmen at the 33rd month (57th month for 6‑year enlistees) of their current enlistment if they are in the grade of AlC with a minimum of 12 months time‑in‑grade. Second‑term and career airmen are considered at the 13th month prior to their original expiration term of service, unless they have reached the 19 year point of TAFMS.

SELECTION PROCESS

The unit commander has reenlistment selection and nonselection authority for all airmen. The fact that an eligible first‑term airman doesn't intend to reenlist or that a retirement term airman intends to retire has no bearing on the SRP consideration process. Also, that fact that there's no requirement for the skill of an eligible first‑term airman must not influence the selection process. You, as a supervisor, have a responsibility to ensure airmen continue to meet high standards of behavior, bearing, and duty performance throughout their enlistment. You also have the responsibility to evaluate your first‑term airmen honestly and make a recommendation to the unit commander to retain or not retain airmen in the Air Force.

CAREER JOB RESERVATION (CJR) PROGRAM

The overall purpose of the CJR program is to control the number of reenlistments into the career force (second term and beyond). All first‑term airmen must have a CJR before they can reenlist. First‑term airmen have a 4 month window during which they may apply for a CJR. Four year enlistees may request CJRs as early as the first duty day of the month during which they complete 35 months, but no later than the last duty day of the month during which they complete 38 months of their first enlistment. Six year enlistees may request CJRs as early as the first duty day of the month during which they complete 59 months, but no later than the last duty day of the month during which they complete 62 months of their first enlistment.

Airmen are given specified dates by which they have to reenlist once their CJR requests are approved. The suspense date is normally 60 day from the CJR approval date. Airmen who do not reenlist by this suspense date will lose their CJRs and may not reapply for one.

The Air Force uses a rank-order process to determine which airmen in constrained skills receive CJRs. The following factors are used:

Grade/projected grade

Last 3 EPRs

Unfavorable Information File (UIF)

Date of Rank

Total Active Federal Military Service Date (TAFMSD)

Airmen who do not receive approved CJRs after rank ordering are placed on a waiting list for their AFSC. Airmen in constrained skills are automatically placed on the worldwide waiting list for their AFSC if they do not receive an approved CJR. The waiting list is rank‑ordered on a monthly basis using the same factors already discussed. An airman's position number on the waiting list is subject to change (up or down) based on the rank-order factors of other applicants. Airmen may remain on the CJR waiting list to the 150th day before their DOS as long as they remain eligible for reenlistment. It is important to note that the majority of airmen do not receive approved CJRs from the waiting list. Qualified airmen who wish to remain in the Air Force should pursue retraining upon notification of placement on the waiting list.

APPENDIX

SUBJECTIVE INDEX OF AIR FORCE PUBLICATIONS

SUBJECT: AF GUIDANCE:
A
Active Duty Service Commitments (Airmen)………………………………….AFI 36-2107

Admin Separation of Airmen…………………………………………………..AFI 36-3208

Administrative Orders
AFI 37-128

AF Unfavorable Info File
AFI 36-2907

AF Information Security Program
AFI 31-401

AF Weight Program
AFI 40-502

AF Aid Society
AFI 36-3109

AF Awards and Decorations Program
AFI 36-2803

AF Privacy Act
AFI 37-132

Air Force Standards
AFR 30-1
Airman Assignments
AFI 36-2110

Airman Commissioning Program………………………………………………AFI 36-2013

Airman Retraining Program
AFI 36-2626

Airman Promotion Program
AFI 36-2502

Alcoholism Rehabilitation……………………………………………………..AFI 44-121

Article 15, Non judicial Punishment…………………………………………...AFI 51-202

AWOL‑Desertion and Unauthorized Absence…………………………………AFI 36-2911

B
Bachelor and Transient Qtrs
AFI 36-3108

C
Civilian Labor-Relations Management
AFI 36-701

Classification of Military Personnel
AFI 36-2101

Conscientious Objectors
AFI 36-3204

Convalescent Leave
AFI 36-3003

Correction of Military Records
AFI 36-2604

D
Demotion of Airman……………………………………………………………AFI 36-2503

Developing, managing, and conducting training
……..AFI 36-2201

Disposition of AF Documentation
……..AFI 37-138

Dormitory Management
……..AFI 32-6004

Dress and Personnel Appearance
……..AFI 36-2903

Disposition of Personal Property (Death)
……..AFI 34-501

Drill and Ceremonies
..... …AFR 50-14

E
Effective Writing Course
……..AFP 13-5
Emergency Leave
……..AFI 36-3003

Enlisted Evaluation System
……..AFI 36-2403

F
Family Care Responsibilities
AFI 36-2908

Family Advocacy Program
AFI 40-301

Financial Responsibility
AFI 36-2906

Formal School Catalog
AFCAT 36-2223

Forms Management Program
AFI 37-160 V8

Forms Index
AFIND9

I
IG Complaint System
AFI 31-207

Information Security Program
AFI 31-401

Inspection System
AFI 90-201

INTRO Program
AFI 36-2103

L
Leaves
AFI 36-3003

Legal Assistance Program
AFI 51-504

Letters of Admonishment/Reprimand
AFI 36-2907

Letters of Evaluation (LOEs) (Airman)
AFI 36-2403

Line of Duty Determination
AFI 36-2910

M
Manpower Standards
AFIND18

Medals and Ribbons
AFI 36-2903

Meritorious Service Medal
AFI 36-2803

Military Justice Guide
AFI 51-201

N
NCO Status
AFI 36-2606

O
Oath of Office (Military Personnel)
AFI 36-2006

P
Palace Chase
AFI 36-3205

Passes/Permissive TDY
AFI 36-3003

PFE Study Guide
AFI 36-2241,

 Vol I & II

Privacy Act
AFI 37-123

Promotion (Airman)
AFI 36-2502

Publications Management
AFI 37-160V7 Publications Preparation
AFI 37-160V8

R
Rank, Precedence, and Command
AFI 51-604

Readiness Planning
AFI 41-106

Red Cross
AFI 36-3105

Reduction of Airman
AFI 36-2503

Reenlistment
AFI 36-2606

Retraining (Airman)
AFI 36-2626

S
Safety
AFI 91-302

Security Information
AFI 31-401

Self Aid and Buddy Care Training
AFI 36-2238

Senior Enlisted Advisor
AFI 36-2109

Social Actions Programs
AFI 36-27

Special Duty Assignment Pay
AFI 36-3017

Suggestion Program
AFI 38-402/3

Survivor Benefit Plan
AFI 36-3203

Survivors Benefit Plan
AFI 36-3006

T
Temporary Lodging Facilities
AFI 32-6005

Testing System
AFI 36-2605

Tongue and Quill
AFP 37-137

U
Unfavorable Information File Program
AFI 36-2907

V

Voting Assistance
AFI 36-3107

W
WAPS (Weighted Airmen's Promotions System)
WAPS Catalog

Wear of Uniform
AFI 36-2903

Weight Control Program
AFI 40-502

ENLISTED PROFESSIONAL MILITARY EDUCATION (PME)

THE ENLISTED STRUCTURE

WEIGHTED AIRMAN PROGRAM SYSTEM (WAPS)

THE ENLISTED EVALUATION SYSTEM (EES)

INDIVIDUAL DECORATIONS

AIRMAN OF THE QUARTER/YEAR, TWELVE OUTSTANDING

AIRMEN OF THE YEAR, AND CAREER FIELD AWARDS

SELECTIVE REENLISTMENT PROGRAM (SRP)

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

�PAGE \# "'Page: '#'�'" ��

74
23

_983041295

_983041499

