HILL

DECORATION

GUIDE

[image: image2.jpg]

 Last Updated - 8 February 2002

FORWARD

This guide was compiled by the Military Personnel Flight, Awards and Decorations Office, 75 MSS/DPMPE, as a training guide for decorations monitors. This guide facilitates the preparation and processing of decoration packages within each unit. Decorations discussed in this guide are the Legion of Merit, Airman's Medal, Meritorious Service Medal, Aerial Achievement Medal, Air Force Commendation Medal, and the Air Force Achievement Medal. This guide does not override or replace Air Force Instruction 36-2803, The Air Force Awards and Decorations Program.

 -signed-

PETER M. JACKSON, MSgt, USAF

NCOIC, Awards and Decorations

TABLE OF CONTENTS

Paragraph
Page

1.
Awards and Decoration Program
4

2.
Submission of Recommendations
5

3.
Late Letters
5

4.
Promotion
6

5.
Tour Length
6

6.
OPR/EPR
7

7.
Previous Awards
7

8.
Initiating a Recommendation
7

9.
RDP Recommendation for Decoration Printout--also called DECOR6/Memo in

Lieu of RDP
8

10.
Award Justification
8

11.
Citations
9

12.
Special Orders
10

13.
Certificates of Award
10

14. MPF Processing
10

ATTACHMENTS

Atch 1.
Example RDP and Completion Instructions
11

Atch 2.
Memo in Lieu of RDP
15

Atch 3.
Administrative Do’s and Don’ts
18

Atch 4.
The Legion of Merit
21

Atch 5.
The Airman's Medal
26

Atch 6.
The Aerial Achievement Medal
29

Atch 7.
The Meritorious Service Medal - AF Form 2228
34

Atch 8.
The Air Force Commendation Medal - AF Form 2224
37

Atch 9.
The Air Force Achievement Medal - AF Form 2274
40

Atch 10.
Special Orders
43

Atch 11.
Determining Opening and Closing Dates
46

Atch 12.
Guidelines for AFMC Military Decorations
47

Atch 13.
Approval Authorities
49

Atch 14.
Reconsideration of a Downgraded or Disapproved Award
53

Atch 15.
Checklist for Decoration Packages (Ready for Submission)
54

Atch 16.
Acronyms and Terms
56

Atch 17. OO-ALC Tracking Sheet
59

1.
AWARDS AND DECORATIONS PROGRAM
1.1

GENERAL: The Awards and Decorations Program offers a great opportunity to recognize outstanding personnel for meritorious service, outstanding achievement, or heroism. The program objective is to foster morale, incentive, and esprit de corps. While all deserving members should be recommended for an appropriate decoration, we must remember the importance of preserving the integrity of the overall program. Decorations and awards are intended to recognize acts that are clearly and distinctly outstanding by nature and magnitude. The act or service must place the person's performance significantly above that of their contemporaries and be of such importance that they cannot be appropriately recognized in any other way. To improve the decoration program, this guide has been prepared to assist in the preparation of recommendations for decorations. Recommendations for decorations are designated "For Official Use Only" until a final decision is announced by the awarding authority.

1.2

SQUADRON DECORATION MONITORS: To assist with the Decorations Program, each unit has an assigned primary and alternate monitor to review decoration submissions, provide guidance to initiators, suspense and control decoration actions, and work closely with the Career Enhancement Element. Units will need to provide the name, grade, unit, office symbol, and duty phone of their monitors to DPMPE. Information on each unit's monitors can be obtained from the Commander’s Support Staff.

1.3

CRITERIA: AFI 36‑2803 (Table 2‑1) provides a list of eligibility criteria for receiving a military decoration. The listings explain which types of acts, achievements, and services are considered worthy of recognition, and lists the appropriate decoration. Any person, other than the person being recommended, having firsthand knowledge of the act, achievement, or service believed to warrant an award of a decoration, may initiate a recommendation with the concurrence of the individual’s commander. All recommendations placed in official channels must be forwarded to the designated authority for approval or disapproval.

1.4

RECOMMENDATIONS: Recommendations for decorations are submitted for meritorious service, outstanding achievement, and heroism.

a.
Meritorious Service: A recommendation for decoration based upon meritorious service can be submitted for retirement, separation, permanent change of station (PCS), permanent change of assignment (PCA), extended tour, or posthumously. A recommendation for decoration for an extended tour of meritorious service may be submitted when a member's service was clearly outstanding and unmistakably exceptional for at least 3 years. Individuals who received decorations for extended tours of meritorious service should not be recommended for completed periods of service (except retirement/separation unless 2 years have lapsed after the extended tour award). To qualify as a completed period of service award, a PCA must place the person under a different supervisor and must be markedly different from the previous duty. A decoration for meritorious service is not based solely on additional duties.

b.
Outstanding Achievement: An outstanding achievement decoration recognizes 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 or extended tour have not been fulfilled. An outstanding achievement recommendation covers a short period of time with definite beginning and ending dates. A recommendation for an outstanding achievement decoration is submitted only when the achievement is of such magnitude that it cannot be recognized in any other way than by award of a decoration, and to delay such recognition until completion of the individual's period of service would diminish the significance of the accomplishment. Therefore, such decorations are rare.

c.

Heroism: A recommendation for a decoration based on heroism must clearly state that the quality of the act(s) was characterized by courage or gallantry.

2.
SUBMISSION OF RECOMMENDATIONS: The timely submission of recommendations for decorations is an essential ingredient of a successful recognition program.

a.
The suspense date is located on the top left-hand corner of the DECOR6. It is the required date the decoration package must be received by DPMPE and is automatically generated from HQ AFPC and cannot be changed.

b.
Enter each recommendation into official channels within 2 years and award within 3 years of the act, achievement, or service performed. NOTE: A recommendation is placed in official channels when the recommending official signs the recommendation (DECOR 6 and justification) and a higher official in the chain of command endorses it.

c.

Decoration packages being submitted must be protected to ensure they are not damaged. It will be the responsibility of the units to ensure documents are not damaged, mutilated, or lost in distribution. Do not place paper clips on any documents. We encourage the use of blue folders because this prevents any possibility of losing documentation. It is also recommended to use plastic coorespondence covers over the certificate when in official channels.
3.
LATE LETTERS: Late letters will be required if decoration is over 60 days late. PCS, PCA suspense is 30 days prior to Projected Departure Date (PDD). Retirement/separation suspense is 60 days prior to retirement/separation date. Outstanding achievement/heroism suspense is 60 days after action/achievement. Late letters will be forwarded to the award approval authority with recommendation for decoration package. Fully explain the situation in your letter, (how, why, what, when, corrections, etc.)

4.
PROMOTION: An award is recognition for outstanding past performance, while a promotion is recognition for future potential and responsibility. As long as awards carry a point value under WAPS and have an influence on promotion boards, promotion consideration will have a slight bearing in the recommendation and evaluation process of awards. However, promotion enhancement should not be the determining factor on whether to submit an individual to be recognized with the award of a decoration. In the evaluation process, promotion is not considered as a substitute for an award. The decoration criteria are specific, and the narrative description of achievement is the real basis for approval.

5.
TOUR LENGTH: Award authorities may favorably consider recommendation for the MSM, AFCM, or AFAM for personnel who have not completed a period of service. In either case, the primary considerations should be for individuals whose performance has been clearly outstanding and exceptional for an extended period of at least 3 years. See AFI 36-2803, para 2.3.3 for extended tour decorations.

5.1

Individuals who receive such awards should not be considered for a completed period of service award (except retirement) until at least 2 years have lapsed since the extended tour award close-out date.

5.2

A completed period of service, as currently defined in AFI 36-2803, 2.3.3.1, should remain in effect. However, for an internal move on the same base within the same command, an individual will be required to have a minimum of 2 years in the job.

5.3

PCA: Reassignment from one unit to another on the same base or from one office or duty section to another located at the same organization. The new assignment must be markedly different from the previous duty to meet the intent of the completed period of service requirement.

5.4

Retirement: Command conducts a less critical review of retirement recommendations. However, to preserve the integrity of decorations, recommendations must be restricted to the recognition of those individuals whose service has been clearly outstanding.

5.5

A person retiring who received a decoration within 1 year prior to their retirement date and has continued to perform well may be honored with an award for long and faithful service. The AFAM should not be awarded for retirement.

5.6

Separation: Personnel who choose to separate are eligible for a decoration based on past performance the same as other members. However, separation does not equate to retirement, and unlike retirement, the individual's entire career is not a consideration in determining the level of the decoration. Members should be recommended for a decoration upon separation, if warranted.

6.
OPR/EPR RATINGS: Commanders/supervisors should not consider an exceptional OPR/EPR adequate recognition in lieu of an award, as the latter provides visible recognition of meritorious service, outstanding achievement, or heroism. If the OPR/EPR overall ratings reflect substandard duty performance then a recommendation for decoration should not be considered. However, there may have been previous circumstances, such as UIF or control roster action, which would have precluded initiation of an award recommendation. It is incumbent upon the recommending official to ensure the overall honorable conduct of the individual merits the award.

7.
PREVIOUS AWARDS: Except for recognition of a single act of heroism, a single achievement, or a retirement decoration, there should be a minimum of 12 months between awards (24 months following an extended tour award). A 12-month period was established for two reasons: first, it is a short enough period to allow an individual serving on a short tour to receive an award, and secondly, it is considered the minimum time necessary for an individual to prove himself/herself worthy of an award.

8.
INITIATING A RECOMMENDATION

8.1

Any person, other than the person being recommended, having firsthand knowledge of the act, achievement, or service believed to warrant awarding a decoration, may recommend an award.

8.2

A decoration recommendation must process through the member's chain of command, or may be processed by another award authority, so long as concurrence of member's commander has been obtained.

8.3

Complete decoration package, which covers the entire decoration period, will include: A Recommendation for Decoration Printout (RDP-DECOR-6), copies of OPRs/EPRs, citation/certificate, and copies of decorations already given during this award period for an individual recommendation. For a group recommendation submit all RDPs, copies of OPRs/EPRs, and citations/certificates for each person when more than one person is recommended for the same decoration and for the same act, achievement, or service. All packages can also include any notes, memos or attachments.

9.
RDP/MEMO IN LIEU OF

9.1

The RDP will be automatically produced as a result of projected actions such as PCS, separation, or retirement. If the RDP is not received, or the decoration is for PCA, extended tour, achievement, heroism, or posthumous reasons, this product may be requested through the Commander’s Support Staff or 75 MSS/DPMPE. If member is not assigned to Hill, the RDP will need to be requested from the member's unit or military awards and decorations office at their current station of assignment. See attachment 1 for example and completion instructions.

9.2
 Memo format may be used only when a RDP cannot be obtained. This occurs when the member is not on an active Military Personnel Data System (MILPDS) file because they are a member of another branch of service, separated, or are foreign military. Per HQ AFMC you may also use a blank template RDP. However, you may not use this format if the member has PCS'd. Contact the member's current station of assignment military awards and decorations office or the member’s unit and request a RDP. See attachment 2 for example memo format.

9.3 Submit the original RDP (or memo) with the decoration package.

10.

AWARD JUSTIFICATION

10.1

Award justification must be specific and factual, providing concrete examples of exactly what the member did, how well they did it, what the impact or benefits were, and how they significantly exceeded expected duty performance. The following formats may be used to justify the award (combinations of these formats are not authorized): Bullet style, block or group narrative, memorandum justification, or OPRs/EPRs.

10.2

Bullet style justification is limited to one typewritten page, including recommender's signature and signature block. Exceptions: AmnM, AAM, AFAM (see attachments 5, 6 and 9 for guidance). The opening bullet must contain the member's rank and full name, SSAN, and name of the award (and cluster if applicable) for which they are being recommended. There is no mandatory closing bullet.

10.3

Block narrative justification may be used for DECs being submitted for heroism or outstanding achievement, and the description of the event does not lend itself to the bullet style format.

10.4

Group narrative (bullet or block style) justification cites accomplishments for several members for the same act, service, or achievement. It must have individual sections for each member's specific accomplishments and may also have an overall "generic" section for the accomplishments of the entire group.

10.5

Memorandum justification may be used for retirement and separation recommendations. The opening paragraph must contain the member's rank and full name, SSAN, and name of the award (and cluster if applicable) they are being recommended for. The memo must also contain two or three significant accomplishments of the member during their current assignment and a statement of their exemplary service during their career, to include number of years of service. There is no mandatory closing statement.

10.6

OPRs/EPRs may also be used for the MSM, AFCM or the AFAM. When utilizing OPRs/EPRs for award justification, each report that falls within the DEC inclusive period must be included. Block out any data which may have been previously used to justify any other DEC, since that would constitute dual recognition (not authorized). Also, if it has been more than 60 days since the last OPR/EPR close out, additional justification may be provided on plain bond paper in bullet style format.

10.7

The AF FORM 642 on recommendations for the Air Force Achievement Medal (AFAM) and “retirement” Air Force Commendation Medal (AFCM) have been eliminated. The citation will serve as the justification. Please ensure the citations provide sufficient specifics to substantiate the recommendation.

11.

CITATIONS/CERTIFICATES

11.1

Citations must be concise and to the point. They are not intended to justify the DEC. Exception: AFAM. Citations should be specific on facts and confined to no more than two sentences of solid accomplishments in addition to the mandatory sentences.

11.2

Prepare citations on 8-1/2 by 11-inch plain bond or parchment paper. Citations are typewritten and must be letter perfect using letter quality print of 10-12 characters per inch in landscape orientation (except AFAM, AFCM, and MSM). Margin requirements: top margin of 1 to 1 1/2 inches, equal left/right margins of 1 to 2 inches, and bottom margin no less than 3 inches. Exception: AFAM-prepare on AF Form 2274, AFCM-prepare on AF Form 2224, and MSM-prepare on AF Form 2228.

11.3

Citations will not contain any signs, symbols, abbreviations, or acronyms (i.e., $, %, NCOIC, TDY, etc.).

11.4

For compound grade titles, such as Lieutenant Colonel, Chief Master Sergeant, etc., spell out the complete grade title in the opening sentence and then use the short title (Colonel, Chief, etc.) in the balance of the citation. For citations pertaining to chaplains, use the following format: "Chaplain, Lieutenant Colonel...", and then use Chaplain in the balance of the citation.

11.5

In citations for retirement awards use the words "long and" in the closing sentence for member's with 30 years or more of service. Service is figured from TMSD or TAFMSD.

12.

SPECIAL ORDERS

12.1

Special orders are written directives that announce an award of a DEC, once it has been approved. Special orders then become part of the member's UPRG, FPRG, and/or MPRG. Please see attachment 10.

13.

CERTIFICATES OF AWARD

13.1

Certificates must be letter perfect. Award approval authorities will prepare and submit a signed and dated certificate of an approved DEC.

14. MPF PROCESSING

14.1. All special order approving officials will submit one copy of the citation/certificate and special order to the MPF, awards and decorations section. Once the awards and decorations section receives the copy they will update the MILPDS then file in the members UPRG.

ATTACHMENT 1

example RDP and Completion Instructions

(Instructions/comments in plain type)

Thu Jan 10 17:24:19 2002 (Date & time product produced)
PERSONAL DATA - PRIVACY ACT OF 1974 (USC 552a)

SUSPENSE: 09 Feb 2002 (HQ AFPC generated-30 days)

(Member's organization and station of assignment)
75 MISSION SUPPORT SQ

HILL

AFB UT
84056-0000
REPLY TO

ATTN OF: CAREER ENHANCEMENTS

SUBJECT: RECOMMENDATION FOR DECORATION -

 Member's rank, last name, first name, MI & SSAN
TO: Unit/Office symbol of member's supervisor

 ATTN: Supervisor's rank, last name, first name, MI
IF YOU SUBMIT A DECORATION RECOMMENDATION ON Member's rank, last name, etc. RETURN THIS FORM, THE CITATION AND THE NARRATIVE BY 09Feb2002. IF YOU DO NOT PLAN TO RECOMMEND A DECORATION, PLEASE COMPLETE ITEM 8, OBTAIN YOUR COMMANDER'S INDORSEMENT AND RETURN THIS FORM TO US BY . IF YOU NEED ASSISTANCE, PLEASE REFER TO AFI 36-2803, OR CONTACT THE MPF CAREER ENHANCEMENTS AT EXT 775-6174.

1ST IND, Unit/office symbol of the recommending official __________

 DATE

TO: CAREER ENHANCEMENTS

(For the following items, annotate by underlining or circling appropriate response)
1.
I RECOMMEND AWARD OF:

A.
DECORATION: Name of DEC for this submission, i.e., MSM B. CLUSTER: See note 1

C.
INCLUSIVE DATES: See note 2

D.
HEROISM, OUTSTANDING ACHIEVEMENT, MERITORIOUS SERVICE (See atch 16)

E.
RET, SEP, PCS, PCA, EXT TOUR, POSTHUMOUS, ACH, HEROISM (See atch 16)

F.
IF APPROVED, PRESENTATION DATE DESIRED: Self explanatory

G.
IF APPROVED, FORWARD AWARD ELEMENT TO:

75 MSS/DECORATIONS

7285 4TH STREET SUITE 223B

HILL AFB UT 84056

H.
NEXT DUTY ASSIGNMENT OR FUTURE ADDRESS (RET OR SEP):

When item 1G does not contain gaining MPF address for PCS, annotate next duty assignment. For retirement or separation, include member's future (home) mailing address and for PCAs indicate old and new unit of assignment (i.e., 75 OSS to 75 CEG).

2.
UNIT, STATION OF ASSIGNMENT AND GRADE AT TIME OF ACT, ACHIEVEMENT OR SERVICE (IF ITEM A, B, OR C IS DIFFERENT, CORRECT IN ITEM D, E AND F): (See note 3)
A:
75 MISSION SUPPORT SQ

D: 66 MSS/

HP1MFB4G

 LK1MFB44

B:
HILL AFB UT

E: HANSCOM AFB MA

C:
A1C

F: N/C

RPDE6

PERSONAL DATA - PRIVACY ACT OF 1974 (USC 552a)

Member's rank and name

Member's SSAN

3.
IF POSTHUMOUS, OR RECOMMENDEE IS MISSING IN ACTION OR PRISONER OF WAR, GIVE NAME, RELATION AND ADDRESS OF NEXT OF KIN: Self explanatory, but critical information, verify NOK through member's MPF.

4.
ARE OTHERS BEING RECOMMENDED FOR SAME ACT/SERVICE? YES/NO (circle one) IF YES, ATTACH OTHER RECOMMENDATIONS TO THIS PACKAGE. EXPLAIN ANY DELAYS, DATE RECOMMENDATION WILL BE FORWARDED AND IDENTIFY OTHERS BY GRADE, NAME, SSAN, PRESENT ORGANIZATION, STATION AND DECORATION RECOMMENDED. (Can be included on indorsement memo or submit on separate sheet)

(Verify the accuracy of the following information and correct as necessary through the appropriate channels)

5.
CURRENT DUTY TITLE: AWARDS AND DECORATIONS SPECL

DATE OF CURRENT ASGMT: 01OCT94 DAFSC: 3S051

UNIT OF ASSIGNMENT: 75 MISSION SUPPORT SQ

INSTALLATION OF ASGMT: HILL AFB UT 84056-5206

EFF DATE OF PROMOTION: DDMMMYY

DATE ARRIVED STATION: DDMMMYY

PROJ DEPARTURE DATE: DDMMMYY (PCS/RET/SEP)

RNLTD: DDMMMYY
 (Report date for PCS)

DATE OF SEPARATION: DDMMMYY

TAFMSD: DDMMMYY

RET-SEP-EFF-DATE-PROJ: DDMMMYY (If member has approved RET)
PAY DT: DDMMMYY

COMPONENT: (REGULAR/RESERVE)

UIF: NO

EPR DATA: (Last three reports)

6.
DECORATION HISTORY

CLOSING
ISSUING

ORDER

ORDER

DEC

DECORATION

NUMBER
DATE

HQS

NUMBER
DATE

COND

MERIT SVC MEDAL
02

DDMMMYY
HQAFMC
GB-XXX

YYMMM

PCA

AF COMM MEDAL
01

DDMMMYY
HQWRALC
GB-XXX

YYMMM

PCS

NONE

NONE

NONE

NONE

NONE (Lists 7 different DECs)

7.
BY VIRTUE OF SIGNING THE ATTACHED NARRATIVE/JUSTIFICATION, I CERTIFY THE MEMBER'S SERVICE DURING THE PERIOD OF THIS RECOMMENDATION HAS BEEN HONORABLE AND THE ATTACHED CITATION IS UNCLASSIFIED. NO PREVIOUS AWARD HAS BEEN MADE TO MEMBER FOR THE ACT, ACHIEVEMENT OR SERVICE DESCRIBED.

ATCH

1. NARRATIVE

2. CITATION

8.
I HAVE PERSONALLY REVIEWED THE MEMBER’S PIF. I RECOMMEND/DO NOT RECOMMEND MEMBER FOR A DECORATION.

 SUPERVISOR/DATE
 COMMANDER/DATE

RPDE6
DECOR6

All DECOR 6s need to be ordered either at the Commander’s Support Staff or at the MPF, Awards and Decorations office. The rips are usually produced about 90 days prior to projected departure date (PDD). Suspense dates are set by AFPC; DPMPE cannot set or change suspenses.

A DECOR6 is required for each decoration submission with each item being completed as follows:

Item 1.

A.
Spell out the name of the decoration (Please type all entries)

B.
Include the appropriate cluster.

C.
Items 5 and 6 help to determine the inclusive dates

D.
Underline or circle the type of service

E.
Underline or circle the reason for the recommendation

F.
If a presentation date is desired enter it here. The completed package must be submitted 30 days prior to allow sufficient processing time.

G.
This is usually filled in already. Correct if information is wrong.

H.
This is also filled in already. For retirement and separation packages include forwarding address where approved elements can be sent. If no address is provided the approved decoration will be forwarded to squadron for disposition.

Item 2.
A, B, and C reflect the member's duty info; any changes to these should be reflected in D, E and F.

Item 3.
This section is self‑explanatory.

Item 4.
Circle or underline to reflect if this is a group (two or more) submission.

Item 5.
Member's service information is provided in this section.

Item 6.
This information will help to determine the cluster on the medal being recommended and what previous decorations the member has received. Check the conditions of the decorations listed here. If one of the decoration conditions is for outstanding achievement (ACH), check the close‑out date of that decoration to ensure it does not fall within the inclusive period of the decoration you are submitting. If it does, (which can be OK) you must provide a copy of the certificate (AFAM/AFCM/MSM) of that award with your decoration submission. This is to ensure the member is not being recognized twice for the same action.

Item 7.
This section is self‑explanatory.

Item 8.
The DECOR6 is required to be signed by the commander and supervisor.

RDP NOTES:

1.
Item 1B: Oak Leaf Cluster applicable for this submission. May be obtained from item 6 of the RDP. If the DEC number is listed as "02", the member has been awarded the basic award and one oak leaf cluster. Cluster for this submission would then be "2".

2.
Item 1C: Time frame (or day) of act, achievement, or service, for this submission. Start date may be NET member's DAS, nor may it overlap any previously awarded DEC unless it was awarded for outstanding achievement. Exception: LOMs and higher DECs may start prior to member's DAS, since these awards may combine two or more consecutive assignments. Close out date is the completion of the act, achievement, or service. For PCS, the close out date is the projected departure date/MPF final outprocessing date. The close out date for a PCS decoration can never be before a member’s final MPF outprocessing date. Retirements are normally the last day of the month prior to the effective date of retirement (unless medical retirement or reserve member). The close out date for a PCS decoration is the projected departure date. A rule of thumb for any projected departure date change; the close out date cannot be before the members final outprocessing date at the MPF nor can the close out date be on or after the member’s date arrived station at the new duty location.

3.
Items 2A through 2C: If there is any changes required to this information then indicate in items 2D through 2F as appropriate. Usually this occurs when member has already departed PCS and RDP was requested from member’s new base (thus it contains new assignment information). In example provided the act, achievement or service was accomplished at Hanscom AFB not Hill AFB.

ATTACHMENT 2

MEMO in Lieu of RDP
(Use appropriate letterhead)

MEMORANDUM FOR (next higher HQ/CC)

FROM: (functional address symbol)

SUBJECT: Recommendation for Decoration

1.
I recommend that the following person be awarded the decoration indicated:

a.
Grade, first name, middle initial, last name and SSAN

b.
DEC name and cluster.

c.
Inclusive dates of the act, achievement or service.

d.
 Indicate whether recommendation is based on heroism, outstanding achievement, or meritorious service.

e.
 Indicate retirement, separation, PCA, PCS, posthumous, extended tour, and so forth.

f.
Servicing MPF, installation and PAS.

g.
If reassignment applies, indicate next duty assignment unit, installation and PAS.

h.
Desired presentation date.

i.
If approved, forward elements to (provide complete mailing address of member's servicing or gaining MPF/DEC's office).

2.
State grade, unit PAS code, and installation of assignment of the member at the time of the act, achievement, or service.

3.
If the proposed award is posthumous, or the person recommended is MIA or POW, state the name, address, and relationship of NOK (Self explanatory, but critical information - verify NOK through member's MPF).

4.
If other members are being recommended for the same act or service, and recommendations for these members are being delayed, explain the delay, indicate the date recommendations will be forwarded, and identify the members concerned by grade, name, SSAN, present organization, station, and DEC recommended. (If not applicable, so state.)

5.
List the following (include the title with the information requested to ensure understanding):

a.
Current Duty Title:

b.
Assignment Unit:

c.
Assignment Installation:

d.
Duty AFSC:

e.
Effective Promotion Date:

f.
Component:

g.
TAFCSD:

h.
TAFMSD:

i.
Pay Date:

j.
Total Years of Service:

6.
List US DECs previously awarded to the member, with complete authorities for the DECs and service dates recognized. Include cluster number when applicable. Do not include service medals, battle credits, unit citations, or foreign decorations.

7.
By virtue of signing, I certify the member's service during the period of the recommendation has been honorable and the attached certificate is unclassified. No previous award has been made to member for the act, achievement or service described.

(signature of recommending official)

(typed name, grade, and title)

2 Atchs:

1.
Copies of EPRs/OPRs

2.
Citation/Certificate

ATTACHMENT 3

ADMINISTRATIVE DOs and DON’Ts

GENERAL

-
Divide a word between syllables only.

-
Do not divide a word of five or less letters, even if it has more than one syllable.

--
Example: un-do, re-mit

-
Avoid separating a single letter or the first two letters from the rest of a word.

--
Example: a-part, in-cur

-
Avoid carrying a two-letter syllable over to the following line.

--
Example: tru-ly, real-ly

-
Divide compound words only at the hyphen.

--
Example: self-confident; top-notch

-
Keep the abbreviated rank and the surname on the same line.

--
Example: Airman Fairfield

-
When typing a date, do not separate the day and month. If necessary, you may carry the year over to the next line

--
Example: 18 March

1995

-
Use a comma before “Jr.” and “Sr.”

--
Example: Samuel Vacaville, Jr.

-
Do not use a comma before I, II, III, etc.

--
Example: Jerry Dixon III

-
Type classified code names in all capital letters.

--
Example: Operation HUMIT

CITATION
-
Use the full name and rank at the beginning of the text and only the shortened rank and surname throughout the rest of the citation

--
Example: First Lieutenant Jane R. Vallejo....Lieutenant Vallejo

-
Ensure the duty information (current duty title, inclusive dates, etc.) matches the DECOR 6 exactly.

-
Limit duty titles to the most current duty title (required) and no more than two others held during the award period. Identify titles chronologically; the most
recent is mentioned last.

--
Example: “...as Chief, Records Section, and Noncommissioned Officer in Charge, Files Maintenance,....” (the current duty title is NCOIC, Files
Maintenance).

-
Do not hyphenate at the end of the first line of the text. If you must hyphenate, try changing the margin to adjust the width of the narrative.

-
Code names of exercises may be used; however, if they are they should be explained.

-
The only abbreviations allowed are those found in the proper name of the member . i.e. Sr., Jr., I, II, etc.

-
Do not use dollar signs, percentage signs, or acronyms. Instead write them out.

--
300 million dollars, 2.5-million-dollar contract claim

--
Airlift Wing

--
15 percent

--
Air Mobility Command

-
Instead of “Operation DESERT SHIELD/STORM.” use “Liberation of Kuwait”

-
Restrict recommendations to recognizing meritorious service, outstanding achievement, or acts of heroism that clearly place individuals above his or her
peers.

-
Base recommendations on specific projects, plans, programs, or actions which are, or will be beneficial to the Air Force.

-
Evaluate all related facts regarding the service of any person before recommending or awarding a decoration.

-
Award only one decoration for the same act, achievement, or period of service.

-
Recommend members for extended tour not a PCS or PCA, for clearly outstanding and unmistakably exceptional service for an extended period of at least 3 years for award of the MSM, AFCM, AFAM. Recommend not ordering a RDP for an extended tour decoration until decoration has been written and gone through at least the squadron level review process.

-
Process recommendations for retirement in ample time for the decoration to be approved before the presentation ceremony, taking into account possible terminal leave.

-
Decorations for retirement normally terminate on the last day of the month for Regular Air Force personnel and any day of the month for reservist, regardless of terminal leave being taken.

Outstanding achievement awards only cover a short period of time with definite beginning and ending dates.

-
Can recommend an award for meritorious service even if the member received an award for outstanding achievement during the time included in the recommendation; however, do not include previously recognized acts or achievements in the narrative of the citation/certificate for the award.

-
For any recommendations based on meritorious service do submit all/any outstanding achievement awards that were awarded within the time frame of the new award.

-
Award or present a decoration only to members whose entire service for the period covered by the decoration has been honorable.

-
Consider individuals for a completed period of service award (except retirement or separation) only when at least 2 years have elapsed after the extended period award.

-
Only use outstanding achievement to justify decorations when the conditions for a completed period of service have been met.

ATTACHMENT 4

THE LEGION OF MERIT

A4.1
General Policy and Criteria: There are three requirements when awarding the Legion of Merit

1.
Awarded to Colonels (and above)

2.
Must have 24 months TIG

3.
Must be serving in a responsible position (i.e., support group commander/ equivalent or higher)

It is awarded for exceptionally meritorious conduct in the performance of outstanding service to the US in an extremely difficult duty that is performed in a clearly exceptional manner, if such service is of marked national or international significance, or of marked significance to the AF or the DOD, or that has aided the US in furthering its national policies, or that has furthered the interests or the security of the US, or any nation allied or associated with the US during a period of national emergency declared by the President or the Congress.

Limit of two awards per member's career, including an award at retirement.

A4.2
Award Justification: Recommendations may cover two or more consecutive assignments; the narrative must specify duty titles and inclusive dates for each position held during the period of services recognized.

Must conform to the guidelines outlined in paragraph 10 except that it may be in block narrative or bullet style format.

Use memo justification for active duty colonels who are retiring.

A4.3
Citation: Please see AFI 36-2803, Attachment 4.

Opening Sentence: {Member's rank and full name, i.e., Colonel Anthony J. Jones} distinguished {himself or herself} by exceptionally meritorious conduct in the performance of outstanding services to the United States as {duty assignment(s) or while assigned to (office)} from {start date i.e., 6 September 1990} to {close date, i.e., 28 June 1993}.

Mandatory Narrative description: {In this important assignment or During this period}, {member's shortened rank and last name, i.e., Colonel Jones}

Closing Sentence: The superior initiative, outstanding leadership, and personal endeavor displayed by {member's rank and name} reflect great credit upon {himself or herself} and the United States Air Force.

OR

The singularly distinctive accomplishments of {member's rank and name} reflect great credit upon {himself or herself} and the United States Air Force.

Retirement Award: The singularly distinctive accomplishments of {member's rank and name} culminate a {long and} distinguished career in the service of {his or her} country and reflect great credit upon {himself or herself} and the United States Air Force.

Posthumous Award: The singularly distinctive accomplishments of {member's rank and name} in the dedication of {his or her} service to {his or her} country reflect great credit upon {himself or herself} and the United States Air Force.

OR

By {his or her} courageous action and humanitarian regard for his fellowman in the dedication of service to {his or her} country, {member's rank and name} has reflected great credit upon himself or herself} and the United States Air Force.

EXAMPLE OF A LOM RECOMMENDATION FOR RETIREMENT

(Note: Use OO-ALC letterhead stationary)

MEMORANDUM FOR AFMC/CC

FROM:
OO-ALC/CC

7981 Georgia St

Hill AFB UT 84056

SUBJECT: Recommendation for the Award of the Legion of Merit

I recommend Colonel Anthony J. Smith for the award of the Legion of Merit. His efforts furthered national and Air Force interests as System Program Manager for the F/FB/EF-111 aircraft and Director of Specialized Management. In both positions he implemented total quality solving many mission critical problems. Colonel Smith's keen organizational skills and foresight allowed for increased F-111F depot production that effectively allowed 66 F-111s to be employed on a daily basis during DESERT SHIELD/STORM. Under his direction, the CINC Mobile alternate Headquarters, a program out of control and ready to be scrapped, was brought into the Directorate of Specialized Management and is now ready to be fielded and is millions under budget. Colonel Smith's contributions warrant award of this prestigious decoration.

SCOTT C. BERGREN, Maj General, USAF

Commander

EXAMPLE OF A RECOMMENDATION LOM FOR PCS

I recommend Colonel Anthony J. Jones, 000-00-0000, for the award of the Legion of Merit. Colonel Jones distinguished himself by exceptionally meritorious conduct in the performance of outstanding service to the United States as Director of the Space and C3 Management Directorate Ogden Air Logistics Center, Hill AFB, Utah, from 6 September 1990 to 28 June 1993. During this period, the superior leadership, exemplary foresight, and personal dedication of Colonel Jones resulted in significant improvements in the diverse, operational capability of space and communications-electronics systems worldwide and enhanced US national security interests. He achieved these results by leading the second largest directorate at the center, consisting of 8 divisions of 2,064 civilians and 36 military personnel with oversight of an annual operating budget of $496M and management of support equipment/items totaling $100B. His leadership has resulted in the center’s highest level of customer support while simultaneously achieving improved productivity, lower operating costs, and an improved working environment for his people. His accomplishments have been many. First, ensuring a single face for space logistics support, he developed and implemented a reorganization, merging the directorate’s Space System Division into Detachment 25 at Colorado Springs, eliminating duplicative functions and consolidating depot maintenance of AFSPACECOM’s satellite control network. Second, while operating in the true “Warrior spirit” during Operations DESERT SHIELD/STORM, his directorate deployed a record 178 different major communications-electronics systems, surged 5,500 items, and kept 7,000 equipment items in inventory, despite the loss of 10 percent of his work to “downsizing”. He ensured all weapon systems managed and committed by his directorate to support Operations DESERT SHIELD/STORM were fully operational and supportable throughout the campaign, including support to all Allied Forces through the Foreign Military Sales Program. Third, he displayed extraordinary military leadership in the evolutionary acquisition of Air Combat Command’s (ACC) top priority command and control capability, the Modular Air Operations Center (MAOC). The MAOC is a multimillion dollar effort to upgrade ACC’s tactical Air Control System. Utilizing existing technology and rapid prototyping, he delivered nine fully operational MAOCs to 12th Air Force and seven to 9th Air Force in only 3 years, when 7 years are normally required to field new C3 systems. This allowed joint C3 training and early operational software check-out, optimizing the Air warfighters in executing global reach and global power during theater operations. Fourth, as AFMC’s top funds/budget manager, he achieved an incredible 1,500 percent increasing in profit in 1 year, from $598,000 TO $9,743,000. He was instrumental in increasing earned hours by 38 percent, increased total revenues by 48 percent, while keeping actual hours within 3.6 percent of earned hours. Also, as a result of his aggressive leadership style and creative project management approach, his directorate consistently produced nearly 50 percent of the center’s output, while earning five new workloads valued at $55M per year. Due to his directorate’s clear record of superior performance, the Air Force entrusted the Caribbean Basin Radar Network depot maintenance workload to SM-ALC, saving the Air Force $400,000 per site, Finally he consistently improved the working environment for his people by being personally committed to the Commander’s Safety Awards Program; his safety program was a showcase for the center. Two years in a row, his directorate won the Commander’s Safety Award for having the least injuries over a 200,000 man-hour period, a standard set by the Occupational Safety and Health Agency. Colonel Jones is unmatched in the Space and C3 logistics management business. His superior initiative, outstanding leadership, and personal endeavor reflect great credit upon himself and the United States Air Force.

SCOTT C. BERGREN

Major General, USAF

Commander

Ogden Air Logistics Center

CITATION TO ACCOMPANY THE AWARD OF

(double space)

THE LEGION OF MERIT

(double space)

TO

(double space)

ANTHONY J. JONES

(triple space)

Colonel Anthony J. Jones distinguished himself by exceptionally meritorious conduct in the performance of outstanding services to the United States as Director of the Space, and Command, Control, Communications, Management Directorate, Ogden Air Logistics Center, Hill Air Force Base, Utah, from 6 September 1990 to 28 June 1993. During this period, the superior leadership, exemplary foresight, and personal dedication of Colonel Jones resulted in significant improvements in worldwide operational readiness of space and communications-electronics systems and enhanced United States national security interests. Directing the center's second largest and most diverse organization, his leadership resulted in the Air Force's highest level of customer support to Operations DESERT SHIELD and DESERT STORM, where he deployed a record 178 major communications-electronics systems and surged 5,500 items, despite major work force losses to downsizing. He displayed superior military leadership in the evolutionary acquisition of Air Combat Command's top priority command and control capability by delivering to 12th Air Force and 9th Air Force fully operational Air Operations Centers in three years, when seven years are normally required for Space, and Command, Control, Communications systems. The singularly distinctive accomplishments of Colonel Jones reflect great credit upon himself and the United States Air Force.

Added Notes:
1.
The top margin can only be 1 inch to 1 1/2 inches, the side margins 1 to 2 inches each side the same, and the bottom margin can only be a minimum of 3 inches.

2.
Type the recipient’s SSAN to include FR (Regular Air Force) FV (Air Force Reserve) FG (Air National Guard) in front of his or her social security number for all enlisted personnel. For officers the FR, FV and FG is included immediately after their social security number (Except for the original citation).

ATTACHMENT 5

THE AIRMAN'S MEDAL

A5.1
General Policy and Criteria: Awarded for heroism involving voluntary risk of life under conditions other than those of conflict with an armed enemy of the US, while serving in any capacity with the AF.

In the case of voluntary risk of life, the facts must demonstrate that the individual would not have been censured had he or she not voluntarily and of the member's own volition accomplished a given action. The saving of a life or the success of the voluntary heroic act is not essential.

Recommendations based on heroism must clearly state that the quality of one or more acts was characterized by courage, intrepidity, or gallantry.

A5.2
Award Justification: Must conform to the guidelines outlined in paragraph 10 except that it may be in block narrative or bullet style format, and must also include supporting documentary evidence, such as a police report, EMT or victim statement, if the person initiating the recommendation does not have firsthand knowledge of the heroic act.

A5.3
Citation: Please see AFI 36-2803, Attachment 4.

Opening Sentence: {Member's rank and full name, i.e., Sergeant Anthony J. Jones} distinguished {herself or himself} by heroism involving voluntary risk of life {at (or near) location} on {date i.e., 18 MAY 1995}.

Narrative Description: On that date, {member's shortened rank and last name, i.e., Sergeant Brower}...

Closing Sentence: The exemplary courage and heroism displayed by {member's rank and name} reflect great credit upon {herself or himself} and the United States Air Force.

Or

By {her or his} courageous action and humanitarian regard for {her or his} fellowman, {member's rank and name} has reflected great credit upon {herself or himself} and the United States Air Force.

Posthumous Award: The exemplary courage and heroism displayed by {member's rank and name} in the dedication of {her or his} service to {her or his} country reflect great credit upon {herself or himself} and the United States Air Force.

EXAMPLE OF THE RECOMMENDATION FOR AN AIRMAN’S MEDAL

I recommend Sergeant Anthony J. Jones, FR123-45-6789, for the award of the Airman’s Medal. Sgt Jones distinguished himself by heroism involving voluntary risk of life as a fire fighter/rescueman at Hill Air Force Base, Utah, on 18 May 95. On this date, Sgt Jones outstanding skill, professional ability, and tireless efforts, combined with ceaseless efforts of six other Civil Service fire fighters, successfully extricated the pilot, co-pilot, and seven passengers from the badly mangled wreckage of a Navy contracted aircraft (MU-2) that crashed at Hill Air Force Base, Utah. This was accomplished as a result of his courageous action and humanitarian regard for his fellow man. As the available emergency information was being passed on, his crew was already proceeding toward the aircraft. The information on the crashed aircraft was minimal at best, with a an unknown number of personnel or fuel on board, along with an unconfirmed report of an Advanced Medium Range Air to Air Missile (AMRAAM) on board. His response was immediate and direct, arriving at the crash scene within three minutes. The aircraft was a mass of metal after impacting the ground and sliding several thousand feet. The aircraft’s engines were smoldering, fuel was pouring from the wing fuel cells all around the aircraft, and all normal and emergency escape routes were jammed due to impact. As he approached the aircraft, he could hear the occupants screaming for their lives and asking for help. He immediately sized-up the situation under life threatening conditions, and through his direction and the combined efforts of the other rescuemen, selected a plan of action to gain access inside the badly mangled wreckage. The airframe was so badly damaged that it required a combination of tools to gain entry. Because of a continuous fuel leak and fuel that surrounded the aircraft, and the high probability that a spark from a power tool would cause an explosion, he directed a combination of manual forcible entry tools be used first. However, this procedure became too painful, listening to personnel inside screaming for help. Sgt Jones directed the area be foamed down to reduce the possibility of explosion and fire, and used a power rescue saw to cut an opening just large enough to gain entry and remove the trapped occupants. As he gained entry, he observed the first passenger laying in front of the place of entry. He was still strapped to his seat, however, the seat had torn from the floor mounts. Sgt Jones immediately unstrapped him, stabilized his injuries and removed him from the wreckage. His injuries were life threatening. Trying to climb through the small opening with his protective clothing and equipment was impossible; he had to remove his self-contained breathing apparatus to gain access into the wreckage, which further endangered his life. He unhesitatingly entered the wreckage without head, facial or respiratory protection in a fuel enriched, intoxicating atmosphere. After crawling through the small opening, what he saw could only be compared to a nightmare. Seven severely injured people were thrown throughout the fuselage, with two more trapped in what was left of the cockpit. Overhead fuel lines had ruptured, raining fuel throughout the wreckage. The area inside had compressed on impact to less than three vertical feet, with only four feet of horizontal working area. The atmosphere inside was absolute mayhem. All the injuries were life threatening, ranging in severity from head and body lacerations to multiple fractured bones, in addition to back and neck injuries. With total disregard for his own safety, Sgt Jones and two other fire fighters on his crew began the massive task of stabilizing and removing the crew. As he crawled his way through the aircraft, each crew member had to be unstrapped from their seats. Every seat had broken away from the mounts and was strewn throughout the interior. He laid horizontally, stabilized, and literally pulled the passengers out through the debris and fuel, which was still pouring on them from overhead. None of the passengers could walk or crawl and two weighed over 250 pounds. Because of the small space and multitude of injuries, a different rescue technique had to be used on each person. The nose section of the wreckage had to be raised to free the pilot’s legs before he could be removed. The co-pilot and his seat were embedded into the instrument panel and he was pronounced deceased by a doctor on scene. Sgt Jones could barely see what he was doing, as the fuel had saturated his entire body and was dripping from his head into his eyes. A spark from any source would have turned the entire crash site into a raging inferno. Under these conditions, Sgt Jones and his crew rescued passengers in less than fifteen minutes, a miraculous accomplishment that saved their lives. His continued exposure in this extremely explosive and toxic environment placed his life in jeopardy throughout the operation. The exemplary courage and heroism displayed by Sergeant Jones reflect great credit upon himself and the United States Air Force.

recommender’s signature block

NOTE: HQ AFMC POLICY IS FULL PAGE JUSTIFICATION ALONG WITH OTHER SUPPORTING EVIDENCE (eg police report, EMT statement, victim statement)

CITATION TO ACCOMPANY THE AWARD OF

THE AIRMAN’S MEDAL

TO

ANTHONY J. JONES

Sergeant Anthony J. Jones distinguished himself by heroism involving voluntary risk of life at the Air Force Flight Test Center, Hill Air Force Base, Utah, on 18 May 1995. On that date, Sergeant Jones and his rescue crew responded to the crash of a United States Navy contracted aircraft with nine personnel aboard. With complete disregard for his own safety, he cut an entrance hole with a power saw, while broken lines rained fuel both outside and inside the aircraft. Because the fuselage was so mangled, he unhesitatingly removed his self-contained breathing apparatus and entered the fuel enriched, intoxicating atmosphere. Working with knowledge that any sparks could turn the entire aircraft into a raging inferno, he crawled through the interior, which was compressed on impact to less than three by four feet of working area, to remove the passengers from the aircraft in less than fifteen minutes. The only means of extraction was by pulling the passengers through the debris and fuel, which was pouring from a broken overhead fuel line, saturating both the rescuers and passengers. By placing himself in this life threatening situation, he was able to save seven of the nine personnel aboard the aircraft. The exemplary courage and heroism displayed by Sergeant Jones reflect great credit upon himself and the United States Air Force.

Added Notes:
1.
The top margin can only be 1 inch to 1 1/2 inches, the side margins 1 to 2 inches each side the same, and the bottom margin can only be a minimum of 3 inches.

2.
Type the recipient’s SSAN to include FR (Regular Air Force) FV (Air Force Reserve) FG (Air National Guard) in front of his or her social security number for all enlisted personnel. For officers the FR, FV and FG is included immediately after their social security number (Except for the original citation).

ATTACHMENT 6

THE AERIAL ACHIEVEMENT MEDAL

A6.1
General Policy and Criteria: Awarded for sustained meritorious achievement while participating in aerial flight.

Achievements must be accomplished with distinction above and beyond that normally expected of professional airmen,

and

Performed aircrew duties for 24 consecutive months,

and

Comply with mission requirements established by HQ AFMC/DOO (mission requirements refer to page 24 or awards and decorations DPMPE).

A6.2
Award Justification: Must conform to the guidelines outlined in paragraph 10 except that an attachment to the narrative is required, which will consist of the flight information that indicates the specific flights that meet mission requirements for award (example narrative with attachment available through HQ AFMC/DPPP).

A6.3
Citation: Please see AFI 36-2803, Attachment 4.

Opening Sentence: {Member's rank and full name, i.e., Lieutenant Colonel James Biggs} distinguished {himself or herself} by meritorious achievement while participating in sustained aerial flight as {duty assignment} {at or near} from {start date, i.e., 26 June 1989} to {close date, i.e., 28 September 1991}.

Mandatory Narrative Description: During this period, {member's shortened rank and name}…

Closing Sentence: The professional ability and outstanding aerial accomplishments of {member's rank and name} reflect great credit upon {himself or herself} and the United States Air Force.

Posthumous Award: The professional ability and outstanding aerial accomplishments displayed by {member's rank and name} in the dedication of {his or her} service to {his or her} country reflect great credit upon {himself or herself} and the United States Air Force.

1.
Aerial Achievement Medal was created because the award criteria for the Air Medal had been diluted, yet there was a need to recognize certain individuals for their accomplishments.

2.
Using the governing directives, AFI 36-2803 15 August 1994, all recommendations for award of AAM must clearly substantiate exceptional performance and outstanding airmanship above that normally expected of professional airmen.

a.
Each recommendation for a decoration is evaluated on the merits of the justification contained in it. Recommendations based on generalities, broad or vague terminology, superlative adjectives or recapitulation of duties performed usually do not permit complete evaluation.

b.
The justification must be specific and factual by providing concrete examples of exactly what the person did, how well he or she did it, what the impact or benefits were, and how they significantly exceeded expected duty performance.

c.
Commanders must ensure all recommendations clearly substantiate exceptional performance and outstanding airmanship above that normally expected of professional airmen, and that the mission requirement descriptions have been met. They must also assure that their people meet the eligibility criteria of serving within a unit for not less than 24 consecutive months and that only one award may be given in any 24-month period with one exception, that being a “Special (07) mission.”

d.
Nomination packages must not only contain a narrative that indicates exceptional performance and outstanding airmanship, but flight information that indicates the specific flights that meet all the criteria listed for this type mission, not merely a listing of individual flights accomplished. This flight information listing and description narrative will assist the review process.

EXAMPLE OF NARRATIVE FOR AN AAM
I recommend Lieutenant Colonel James Biggs 123-45-6789FR, for award of the Aerial Achievement Medal. Col Biggs distinguished himself by meritorious achievements while participating in sustained aerial flight as Experimental Test Pilot 6518th Test Squadron, 6510th Test Wing, Air Force Flight Test Center, Edwards Air Force Base. California from 26 June 1989 to 28 September 1991. During this period, Col Biggs flew 29 hazardous missions which exceeded normal operational flight activities and presented a significant risk to both equipment and personnel. The airmanship and courage exhibited by Col Biggs in the highly successful accomplishment of these important test mission, under hazardous conditions, demonstrated his outstanding proficiency and steadfast devotion to duty. On 29 March 1990, Col Biggs flew as aircraft commander for the NASA Advanced Recovery System payload. This developmental payload with an unproven munition release system will allow NASA to guide the Space Shuttle Boosters during their recovery. These drops required precise aircraft control and judgment to ensure conditions at the release point would effect a successful drop. From 12 April 1990 to 19 April 1991, Col Biggs flew 26 elevated risk missions as test pilot and aircraft commander for the development testing of the APQ-170 Terrain Following Radar for the MC-130H Combat Talon II Aircraft. These Terrain Following Radar test flight involved day, low-altitude, low (1.2 Vstall) to high speed flight over all terrains, including rugged mountainous terrain, with unproven hardware and software. Due to the performance limitations of the MC-130H aircraft, these missions required precise flying of this Terrain Following navigation and altitude decrease cue. The performance of the APQ-170 radar and the terrain following cue were unknown for these flights and at times resulted in unacceptable system degradations which required prompt pilot action to avoid terrain. These missions led to the certification of the APQ-170 for all weather operation at 250 foot Set Clearance Plane. Col Biggs skillfully flew these critical Terrain Following Radar development flights incident free. On 14 September 1990, Col Biggs flew as aircraft commander for a hazardous paratroop door clearance test. These tests were extremely challenging since the airflow characteristics around the modified MC-130H resulted in an unstable paratrooper when tangled in his static line. During this test, the dummy began to swing violently, impacting the aircraft. Prompt professional crew action to retrieve the dummy inside minimized damage to the aircraft. The execution of this cross-section of hazardous flight tests in such an exacting and safe manner is a direct reflection of the skill, planning, and professionalism of Col Biggs. The results of Col Biggs’ efforts will provide increased capability of the MC-130H Fleet for the United States Air Force. His exceptional aerial accomplishments reflect great credit upon himself and the United States Air Force.

Commander’s signature

EXAMPLE OF SORTIE LIST

SORTIE LIST
Lt Col Jackson, 123-45-6789

	NO
	DATE
	AIRCRAFT
	TAIL

NO
	MISSION
	MSM SYM
	FLT

TIME

	1
	23-NOV-92
	F-111D
	68-0175
	Pivot Pylon Loads and Vibrations
	04
	2.5

	2
	30-Nov-92
	F-111D
	68-0175
	Pivot Pylon Loads and Vibrations
	04
	3.1

	3
	11-Feb-93
	FB-111A
	68-0254
	Standard Flight Data Recorder
	04
	2.0

	4
	16-Feb-93
	F-111F
	74-0187
	Pacer Strike
	04
	2.9

	5
	22-Feb-93
	FB-111A
	68-0254
	Standard Flight Data Recorder
	04
	2.6

	6
	23-Apr-93
	F-111F
	74-0187
	Pacer Strike
	04
	2.5

	7
	17-May-93
	F-111A
	67-0050
	P-109 Engine Performace
	04
	3.0

	8
	27-May-93
	EF-111A
	66-0018
	P-109 Engine Performace
	04
	2.8

	9
	3-Jun-93
	F-111F
	74-0187
	Pacer Strike
	04
	3.3

	10
	10-Jun-93
	F-111A
	67-0050
	P-109 Engine Performace
	04
	4.0

	11
	2-Sep-93
	F-111G
	68-0247
	RAAF G-01 Operational Flight Program
	04
	3.9

	12
	3-Sep-93
	F-111F
	74-0187
	Pacer Strike
	04
	2.6

	13
	8-Sep-93
	F-111G
	68-0247
	RAAF G-01 Operational Flight Program
	04
	2.8

	14
	10-Sep-93
	F-111G
	68-0247
	RAFF G-01 Operational Flight Program
	04
	1.5

	15
	20-Sep-93
	F-111G
	68-0247
	RAFF G-01 Operational Flight Program
	04
	1.4

	16
	15-Oct-93
	F-111F
	74-0187
	Pacer Strike
	04
	3.3

	17
	22-Nov-93
	F-111F
	74-0187
	Pacer Strike
	04
	3.3

	18
	20-Dec-93
	F-111F
	74-0187
	Pacer Strike
	04
	4.5

	19
	11-Jan-94
	EF-111A
	
	EF-111 Digital Flight Controls, Supersonic Flying Qualities
	04
	3.4

CITATION TO ACCOMPANY THE AWARD OF

(double space)

THE AERIAL ACHIEVEMENT MEDAL

(double space)

TO

(double space)

JOHN J. JACKSON, JR.

(triple space)

Lieutenant Colonel John J. Jackson, Jr., distinguished himself by meritorious achievement while participating in sustained aerial flight as Test Manager for the A-10/F-111 System Program Management Division and F-111 Weapon Systems Officer for the 337th Test Squadron, Ogden Air Logistics Center, Hill Air Force Base, Utah, From 8 June 1992 to 8 June 1994. During this period, the superior airmanship, systems knowledge, and professional judgment exhibited by Colonel Jackson resulted in the successful completion of the test and evaluation of five major upgrade programs designed to increase the reliability, maintainability, and combat capability of the F-111 weapons system. Colonel Jackson contributed significantly to the flight test of the PACER STRIKE upgrade program, digital flight control system initial qualification, F-111A/E and F-111G operational flight program updates, and weapons delivery testing on the F-111F. Colonel Jackson accomplished 35 functional check flight missions to determine the airworthiness of aircraft that had undergone major modification and overhaul. The professional ability and outstanding aerial accomplishments of Colonel Jackson reflect great credit upon himself and the United States Air Force.

Added Notes:

1.
The top margin can only be 1 inch to 1 1/2 inches, the side margins 1 to 2 inches each side the same, and the bottom margin can only be a minimum of 3 inches.

2.
Type the recipient’s SSAN to include FR (Regular Air Force)in front of his or her social security number for all enlisted personnel. For officers the FR and FV (Air Force Reserve) FG (Air National Guard) immediately after their social security number (Except the original).

ATTACHMENT 7

THE MERITORIOUS SERVICE MEDAL

AF FORM 2228

A7.1
General Policy and Criteria: Awarded for outstanding noncombat meritorious achievement or service to the United States. The Meritorious Service Medal is generally reserved for Senior NCOs and Field Grade officers.

Although required achievement or service to warrant awarding the MSM is less than that required for awarding the LOM, it must nevertheless be accomplished with distinction above and beyond that required for awarding the AFCM.

Not awarded for heroism, and it is inappropriate to award this DEC when a recommendation for the AmnM is downgraded.

As a result of an Air Force-wide Tiger Team review of the Air Force Decoration Program, a combined certificate and citation for the MSM was approved. MSM citations on plain bond paper or parchment paper were no longer accepted after 31 December 1999. Prepare the new MSM certificate/citation similar to the Air Force Achievement Medal (AFAM) certificate/citation. All pertinent information (Oak Leaf Cluster, Rank, Name, etc.) is placed as shown in the attached example. Create the citation text in block format and place as shown in the example. Do not use inclusive dates in the text portion since they are shown elsewhere. Keep the side margins to one inch.

Normally the submitted decoration package will contain copies of EPRs/OPRs covering the appropriate time period of the award. If the award closes out and an EPR/OPR hasn’t been completed in some time…the unit may have to submit bullets (justification) or a draft EPR/OPR with the decoration package. (Please check with your Unit Commander’s Support Staff or your Wing’s decoration monitor).

A7.2
Certificate/Citation: Please see AFI 36-2803, Attachment 4.

Opening Sentence: Rank, full name, distinguished himself or herself in the performance of outstanding service to the United States as (duty title), squadron, group, wing, base, country or state.

Narrative Description: During this period, the outstanding professional skill, leadership, and ceaseless efforts of Sergeant Smith resulted in major contributions to the effectiveness and success of Air Force (programs).

OR

In this important assignment, Sergeant Smith’s outstanding leadership and devotion to duty were instrumental factors in the resolution of many problems of major importance to the Air Force.

Closing Sentence: The singularly distinctive accomplishments of {member's rank and name} reflect great credit upon {himself or herself} and the United States Air Force.

Retirement Award: The singularly distinctive accomplishments of {member's rank and name} culminate a {long and} distinguished career in the service of {his or her} country and reflect great credit upon {himself or herself} and the United States Air Force.

Separation Award: The singularly distinctive accomplishments of {member's rank and name} while serving {his or her} country reflect great credit upon {himself or herself} and the United States Air Force.

Posthumous Award: The singularly distinctive accomplishments of {member's rank and name} in the dedication of {his or her} service to {his or her} country reflect great credit upon {himself or herself} and the United States Air Force.

A7.3 AF Form 2228, Aug 98 sample follows:

(FIRST OAK LEAF CLUSTER)

MAJOR JEFFREY A. TOMS

 FORMDROPDOWN

29 JUNE 1998 TO 1 JANUARY 2001

	Major Jeffrey A. Toms distinguished himself in the performance of outstanding service to the United States as Weather Flight Commander, 75th Operations Support Squadron, 75th Air Base Wing, Hill Air Force Base, Utah.

Blah, blah blah, blah…

The singularly distinctive accomplishments of Major Toms reflect great credit upon himself and the United States Air Force.

23 FEBRUARY 2001

DAVID R. BEECROFT, Colonel, USAF

Commander, 75th Air Base Wing

(Sample AF Form 2228, Aug 98)

ATTACHMENT 8

THE AIR FORCE COMMENDATION MEDAL

AF FORM 2224

A8.1
General Policy and Criteria: Awarded for outstanding achievement or meritorious service rendered specifically on behalf of the AF and for acts of courage that do not meet the requirements for award of the AmnM or MSM.

Superior performance of duty or attainment of honors based solely on academic achievement does not, in itself, constitute justification for an award.

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.

The successful accomplishments of a predesignated number of tasks or functions is not a valid basis for award.

In instances where many persons are affiliated with an exceptionally successful program, project, or mission, it may be awarded to only the relatively few individuals whose contributions clearly stand out from the others, and who have contributed the most to the success of the program.

As a result of an Air Force-wide Tiger Team review of the Air Force Decoration Program, a combined certificate and citation for the AFCM was approved. AFCM citations on plain bond paper or parchment paper were no longer accepted after 31 December 1999. Prepare the new AFCM certificate similar to Air Force Achievement Medal certificate. All pertinent information (OLC, Rank, Name, etc.) is placed as shown in the example. Create the citation text in blocked format and place as shown in the example. Do not use inclusive dates in the text portion since they are shown elsewhere.

A8.2
Citation/Certificate: Please see AFI 36-2803, attachment 4.

Opening Sentence: Rank, full name, distinguished {himself or herself} by {meritorious service, outstanding achievement, or an act of courage} as (duty title), squadron, group, wing, base, country or state.

Narrative Description: Act of Courage On that date, Sergeant Ducharme arrived on the scene of an automobile accident which seriously injured the driver of the vehicle. Without hesitation, Sergeant Ducharme went to the aid of the injured victim, expertly administered first aid, and remained with him until arrival of professional assistance.

Narrative Description: Service or Achievement During this period, the professional skill, leadership, and ceaseless efforts of Sergeant Ducharme contributed to the effectiveness and success of Air Force programs.

Closing Sentence: The distinctive accomplishments of {member's rank and name} reflect credit upon {herself or himself} and the United States Air Force.

Act of Courage: By {her or his} prompt action and humanitarian regard for {her or his} fellowman, {member's rank and name} has reflected credit upon {herself or himself} and the United States Air Force.

Retirement Award: The distinctive accomplishments of {member's rank and name} culminate a {long and} distinguished career in the service of {her or his} country and reflect credit upon {herself or himself} and the United States Air Force.

Separation Award: The distinctive accomplishments of {member's rank and name} while serving {her or his} country reflect credit upon {herself or himself} and the United States Air Force.

Posthumous Award: The distinctive accomplishments of {member's rank and name} in the dedication of {her or his} service to {her or his} country reflect credit upon {herself or himself} and the United States Air Force.

A8.3
AF Form 2224, Jul 99 sample follows:

(FIRST OAK LEAF CLUSTER)

CAPTAIN ANTHONY J. JIMS

 FORMDROPDOWN

29 JUNE 1998 TO 1 JANUARY 2001

	Captain Anthony J. Jims distinguished himself in the performance of outstanding service to the United States as Weather Flight Commander, 75th Operations Support Squadron, 75th Air Base Wing, Hill Air Force Base, Utah.

Blah, blah blah, blah…

The distinctive accomplishments of Captain Jims reflect credit upon himself and the United States Air Force.

23 FEBRUARY 2001

DAVID R. BEECROFT, Colonel, USAF

Commander, 75th Air Base Wing

(Sample AF Form 2224, Jul 99)

ATTACHMENT 9

THE AIR FORCE ACHIEVEMENT MEDAL

AF FORM 2274

A9.1
General Policy and Criteria: Awarded for outstanding achievement or meritorious service rendered specifically on behalf of the AF, and acts of courage that do not meet the requirements for award of the AFCM.

Superior performance of duty or attainment of honors based solely on academic achievement does not, in itself, constitute justification for an award.

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.

The successful accomplishments of a predesignated number of tasks or functions is not a valid basis for award.

In instances where many persons are affiliated with an exceptionally successful program, project, or mission, it will be awarded only to the relatively few members whose contributions clearly stand out from the others, and who have contributed most to the success of the program.

No more than one may be awarded during a one-year period except under extraordinary circumstances.

Not awarded for aerial achievement or retirement.

A9.2
Award Justification: Justification for Air Force Achievement Medals are prepared on the AF Form 2274, 1 Jan 2000.

A9.3
Citation/Certificate: Please see AFI 36-2803, attachment 4.
Opening Sentence: {Member's rank and full name, i.e., Staff Sergeant Beth S. Kurzhal} distinguished {herself or himself} by {meritorious service or outstanding achievement}, as {duty assignment, and office location or while assigned to (office location)}

OR
{Member's rank and full name} distinguished {herself or himself} by outstanding achievement {at or near}.

Narrative Description: Achievement or Service Airman Collins’ outstanding professional skill, knowledge, and leadership aided immeasurably in identifying problem areas in the field of _________ and in the developing and implementing research projects capable of solving these problems.

Closing Sentence: Confine the closing to one sentence which will personalize the summation. The distinctive accomplishments of Airman Collins reflect credit upon herself and the United States Air Force.

A9.4 AF Form 2274, Jan 00 sample follows:

(FIRST OAK LEAF CLUSTER)

SENIOR AIRMAN TODD A. BLACKLEDGE

 FORMDROPDOWN

29 JUNE 1998 TO 1 JANUARY 2001

	Senior Airman Todd A. Blackledge distinguished himself by meritorious service as assistant lodging manager, 75th Services Squadron, 75th Support Group, 75th Air Base Wing, Hill Air Force Base, Utah.

Blah, blah blah, blah…

The distinctive accomplishments of Senior Airman Blackledge reflect credit upon himself and the United States Air Force.

23 FEBRUARY 2001

JEFFREY C. DODSON, Colonel, USAF

Commander, 75th Support Group

(Sample AF Form 2274, Jan 00)

ATTACHMENT 10

SPECIAL ORDERS

DEPARTMENT OF THE AIR FORCE

75TH MISSION SUPPORT SQUADRON (AFMC)

HILL AIR FORCE BASE UTAH 85056-5206

 (see note 3 below)

SO GB-062 (see note 6 below)

18 January 2002

By direction of the Secretary of the Air Force, and with the approval of the Commander, OO-ALC, each of the following is/are awarded the AF Achievement Medal for outstanding non-combat meritorious service or achievement during the period indicated. (The effective date of the decoration is the closing date of the service cited.) (see note 4 below)

GRADE NAME SSN PERIOD PAS CODE OLC RDP COND

 (see note 16)

MSgt DOE, JOHN A. 000-00-0000 980201-020201 HP1CFXXX 2 020101 1

(see notes 8 and 9 below)

FOR THE COMMANDER (see note 5 below)

(7 lines - for official seal)

PETER M. JACKSON, MSgt, USAF

DISTRIBUTION

Supt, Awards and Decorations

3-Member

1-OO ALC/HO SO GB-06

Notes:

1. Administrative Orders. Approval authorities at all levels must ensure that they authenticate, reproduce, distribute, maintain, and retire all orders they publish. Publish special orders to award, amend, or revoke individual and unit decorations.

2. Authority to Prepare and Authenticate Orders. Commanders, deputies, and vice commanders authenticate orders. Use the individual’s duty title. Commanders may also assign authenticating responsibility to noncommissioned officers in the grade of E-6 and GS-7 and above.

3. Heading—What to Include. For the publishing headquarters, include DEPARTMENT OF THE AIR FORCE; the complete unit designation; the name of the major command of assignment, abbreviated in parentheses; the mailing address; the type and number of order; and order date. Do not postdate or antedate. On form orders, type the designation of the publishing headquarters in block style. When space does not permit the complete unit designation on form orders, use the abbreviated address. On composed orders, you may use letterhead stationery without caption.

4. Body. Write a separate paragraph for each action directed. List all persons or activities affected by the same action in the same paragraph. When using more than one paragraph, number, and divide into subparagraphs when needed.

5. Close. The elements in the close depend on who authenticates the order and style used. There are two elements:

5.1 Authority Line and Authenticating Official’s Signature:

FOR THE COMMANDER

(THREE LINES – FOR SIGNATURE)

PETER M. JACKSON, MSGT, USAF

DISTRIBUTION

Approval Authority’s Duty Title

3-Individual

5.2 Authority Line and Official Seal Included:

FOR THE COMMANDER

(7 LINES – FOR OFFICIAL SEAL)

PETER M. JACKSON, MSgt, USAF
DISTRIBUTION

Approval Authority’s Duty Title

 D

6. Numbering and Dating Orders. Date each order. Number in order, starting with number one for each fiscal year. Cite, above the heading of the first order of a year, the number of the last order published the previous year.

7. Forms and Orders. Forms standardize and make publishing administrative orders easier. Compose an order when you cannot use a form, make sure to include all required information. Computer-generated orders may vary from format established for composed orders. Ensure to include all required data.

8. Information Required to Identify Personnel. Grade, Name, and SSN. Always write grade and name in capital letters. Omit the SSN for individuals who do not have one, such as foreign nationals, exchange officers, etc.

8.1 Do not include the prefix or suffix in the SSN.

8.2 In computer-generated orders, and additions or amendments to them, use three letters for the grade; for example, TSG, SMS, CPT, etc.

9. Departmental Status and Component. In orders for military personnel not in the Air Force, include the departmental status and component, in additon to grade, name, and SSN. For example:

CAPTAIN MARK D HESS 000-00-0000, DA (INF), OR SQ LEADER JAMES W FEARS, 5167, ROYAL AIR FORCE.

10. Changes to Orders. Amendments, Recissions, and Revocations. To amend, rescind, or revoke an order, use AF Form 973, Request and Authorization for Change of Administrative Orders, or a composed order, if the form is not practical. Do not use blanket statements such as “Previous orders are rescinded” or “This order supersedes all previously published orders.”

11. Who May Publish. The organization that published the original order may amend, rescind, or revoke.

12. When to Publish an Amendment. Publish an amendment to correct inaccurate first and middle names and initials and other personal data on orders presenting awards and decorations. To add, delete, or change pertinent data to read as originally intended.

13. When not to Publish an Amendment. Do not publish an amendment to delete an individual. Revoke in part so much of the original order that pertains to the person.

14. Changing Orders Published by other Organizations. An organization may publish a change to an order amending, rescinding, or revoking an order published by another organization:

a. In the event the organization that published the order deactivates, the request goes to the next higher

level of command.

b. A redesignated unit may publish an order when the original order was published under its old designation.

15. Corrected Copies. Publish a corrected copy of an order only to correct an error in the heading or close of the original complosed order. Enter “CORRECTED COPY-DESTROY ALL OTHERS______”

(Incorrect Number and Date) at the top of the corrected copy.

16.
Condition codes: Ret=1, Sep=2, Posthumous=3, Ach=4, Heroism=5, PCS=6, PCA=7, Ext Tour=8

ATTACHMENT 11

DETERMINING OPENING AND CLOSING DATES FOR DECORATIONS

	IF THE BASIS OF THE

RECOMMENDATION IS:
	
	THE OPENING DATE SHOULD

BE
	
	THE CLOSING DATE SHOULD

BE:

	RETIREMENT/SEPARATION

PCS/PCA

EXTENDED TOUR

ACHIEVEMENT

HEROISM

	
	Date arrived station (DAS) or the first day following the closeout date of an approved decoration, (unless reason was for outstanding achievement) whichever is later.

same as above

same as above

Date achievement began

Date act began. Opening and closing dates may be the same if the act was on a single day.

	
	Retirement - Last day of the month prior to the retirement date for active duty. For Reserve personnel the date should be the actual retirement date. Separation = their DOS

Projected departure date

Should be at least 3 years from opening date

Date achievement ended

Date act ended

ATTACHMENT 12

GUIDELINES FOR AFMC MILITARY DECORATIONS
The objective of the AFMC Awards and Decorations Program is to ensure truly deserving individuals are recognized and the prestige and dignity of military decorations are preserved. The following guidelines are provided to assist in determining the appropriateness of a decoration:

	Legion of Merit (LM)
	Service in an extremely difficult duty which is performed in a clearly exceptional manner, if such service is of marked national or international significance.

	

	Meritorious Service Medal (MSM)

.
	Outstanding meritorious service or achievement to the United States. Although the required achievement or service to warrant award of the MSM is less than the LM, it must nevertheless be accomplished with distinction above that required for the AFCM.

	

	Aerial Achievement Medal (AAM)
	Exceptional achievement while partici-pating in aerial flight and serving in any capacity with the Air Force. May be awarded for a single act or series of acts involving operations that are not routine. Achievement(s) must clearly state that if this action had not occurred, extensive damage to aircraft or injury to personnel would have resulted.

	

	Air Force Commendation Medal (AFCM)
	Outstanding meritorious service or achievement rendered specifically on behalf of the Air Force.

	

	Air Force Achievement Medal (AFAM)
	Outstanding meritorious service or achievement rendered specifically on behalf of the Air Force.

GRADE RELATION NORM:
LOM = Colonels

MSM = Majors and above; senior NCOs

AFCM = Junior ranking officers and enlisted

AFAM = Junior ranking, officers and enlisted

Period of award criteria:
PCS = Two years unless serving at remote location

Extended Tours = Period of three years on station

OTHER CONSIDERATIONS
Permanent Change of Assignment (PCA) require careful scrutiny. Per AFI 36-2803, para 2.3.2, PCA reassignment from one unit to another on the same base or from one office or duty section to another located at the same organization. The new assignment must be markedly different from the previous duty to meet the intent of the completed period of service requirement.

Outstanding Achievement. Award is intended to recognize a single specific act or accomplishment that is separate and distinct from regularly assigned duties, such as successful completion of special projects. An outstanding achievement normally covers a short period of time with definite beginning and ending dates.

Legion of Merit critical factors are: length of tour, at least two years on job, and level of position.

There are special cases that warrant exception - unusual circumstances/unique situation and individual clearly deserving.

ATTACHMENT 13

There are 4 Approval Authorities at Hill AFB

1.
Ogden Air Logistics Center Commander, 388th Fighter Wing Commander, 75th Air Base Wing Commander, and Group Commanders

a. The OO‑ALC/CC is the approval authority for all MSMs, AFCMs, and AFAMs for all decorations for individuals assigned to the center (i.e., OO‑ALC/LA). The OO‑ALC Commander also reviews all decorations needing higher approval.

b. The 388 FW/CC is the approval authority for all MSMs, AFCMs, and AFAMs for all individuals assigned to the 388 FW. The 388 FW/CC reviews all decorations needing higher approval.

c. The 75 ABW/CC is the approval authority for all MSMs, AFCMs, and AFAMs for all individuals assigned to the 75 ABW. He is the approval authority for all decorations for individuals assigned directly to the Wing Staff (i.e., Chaplain Office, Command Post, Plans Office, Museum, Military Equal Opportunity (MEO) Office, Health and Wellness Center and the Logistics Directorate). The 75 ABW/CC also reviews all decorations needing higher approval.

d. Group commanders are the approval authority for all AFAMs for those individuals assigned to their respective groups. Group commanders review all decorations needing higher approval.

Note: Squadron commanders should review all decorations prior to forwarding for higher approval.

ROUTING AND/OR COORDINATION OF DECORATIONS

1.
Routing and/or coordination of decorations for individuals assigned to OO-ALC (i.e., LA, LI, LH, etc...) are as follows:

a. The decoration package is sent to their servicing commander’s support staff for

 preparation and review.

b. The decoration package is sent to the 649 CLSS/CC or 75 MSS/CC for review

and/or recommendation.

c. Package is then sent to the OO-ALC/CCE, executive officer, for review.

d. Once reviewed, it is forwarded to the OO-ALC/CCC, Command Chief (for enlisted only), for recommendation and comments.

e. Package is then forwarded back to the OO-ALC/CCE, executive officer.

f. Package is sent to the OO‑ALC Commander for recommendation and/or approval/signature for MSMs and above, and OO-ALC/CV for AFAM and AFCM.

g. Approved packages are sent to the MPF, Awards and Decorations Element for final processing.

2.
Routing and/or coordination of decorations for individuals assigned to the 75th Air Base Wing and Wing staff (example, Chaplain Office):

a. The decoration package is sent to their servicing commander’s support staff for

preparation and review.

b. Once package is done at the squadron level, it is then forwarded to the group

commander for recommendation and/or approval (only for AFAM).

c. Once it leaves the Group level, it then goes to the 75 ABW/CCA, for review.

d. After the 75 ABW/CCA reviews, the package is routed over to the

OO-ALC/CCC, Command Chief.

e. If approved at the OO-ALC/CCC, the package is then sent to 75 ABW/CC

 for recommendation and/or approval.

f. Approved packages are sent to the MPF, awards and decorations element for

final processing.

3.
Routing and/or coordination of individuals assigned to a Group (example, 75 SPTG) is as follows:
a. The decoration package is sent to their servicing commander’s support staff for

preparation and review.

b. The package is then forwarded to the respective group commander for review,

recommendation, and/or approval.

c. Once processed, it is forwarded to the Command Chief (enlisted only) for

recommendation.

d. Package is sent to 75 ABW Commander for review, recommendation, and/or approval.

e. Approved packages are sent to the MPF, Awards and Decorations Element for

final processing.

	TYPE OF
	REASON
	APPROVAL

	AWARD
	FOR AWARD
	AUTHORITY

	LOM
	
	SAF

	
	PCS
	

	
	PCA
	

	
	EXT TOUR
	

	
	OUT ACH
	

	
	SEPARATION
	

	
	POSTHUMOUS
	

	
	RETIREMENT(0-6 and above)
	AFMC

	MSM
	
	OO-ALC/CC; 75 ABW/CC;

	
	PCS
	388 FW/CC

	
	PCA
	

	
	EXT TOUR
	

	
	OUT ACH
	

	
	RETIREMENT
	

	
	SEPARATION
	

	
	POSTHUMOUS
	

	AFCM
	
	OO-ALC/CC; 75 ABW/CC;

	
	PCS
	388 FW/CC

	
	PCA
	

	
	EXT TOUR
	

	
	OUT ACH
	

	
	RETIREMENT
	

	
	SEPARATION
	

	
	POSTHUMOUS
	

	*AFAM
	
	OO-ALC/CC; 75 ABW/CC

	
	
	75 SPTG/CC; 75 CEG/CC; 75 MEDGP/CC

	
	PCS
	75 LG/CC; 388 FW/CC; 388 OG; 388 LG

	
	PCA
	

	
	EXT TOUR
	

	
	OUT ACH
	

	
	RETIREMENT
	

	
	SEPARATION
	

	
	POSTHUMOUS
	

* Group Commanders may approve the AFAM.

ATTACHMENT 14

RECONSIDERATION OF A DOWNGRADED OR DISAPPROVED AWARD

If a decoration is downgraded or disapproved, procedures for a one time appeal (reconsideration) do exist.

Resubmission must be made within 1 year of the date the award was disapproved by the approval authority. Resubmission may occur only when significant additional justification can be provided.

FORMAT

The reconsideration is a one‑page memorandum or letter of additional justification. It must be typed and contain information not previously included in the original submission. Information which was used in the original narrative may not be repeated, but can be expounded upon. The additional justification is then reviewed in conjunction with the original narrative.

The letter of additional justification may be prepared on letterhead or plain bond paper with captions.

PACKAGING
The letter of additional justification is attached to copies of the original DECOR6, certificate, copies of EPRs/OPRs, indorsements, and attachments.

The resubmission must go through the same indorsement channels as the original and contain new indorsements.

RECONSTRUCT

Reconstruct the certificate and put a separate protective cover over each of them to prevent any damage.

ATTACHMENT 15

CHECKLIST FOR DECORATION PACKAGES

(ARE THEY READY FOR SUBMISSION?)

RDP
	YES
	NO

	
	
	Is the RDP dated?

	
	
	Is Paragraph 1 annotated, as appropriate?

	
	
	Is the correct cluster annotated in Item B?

	
	
	Have the inclusive dates been verified? Watch for overlapping periods.

	
	
	Do the inclusive dates overlap an achievement DEC, and if so, is a copy of that award included in the DEC package?

	
	
	Is the DEC package required for a presentation ceremony, and is that date annotated in Item F?

	
	
	Is the member's future mailing address (for retirement or separation) or new unit of assignment (for PCA) annotated in Item H?

	
	
	Is the information in Paragraph 2, Items A, B and C correct, if not, is the correct information annotated in Items D, E and F (don't forget the PAS code)?

	
	
	Are Paragraphs 3 and 4 annotated, as appropriate?

	
	
	Has Paragraph 8 been stricken through (if recommending for a DEC)?

	
	
	Are all items legible on the original RDP (and the copies)?

	
	
	Have 3 copies of the original RDP been made for DECs requiring approval by HQ AFMC?

AWARD JUSTIFICATION (LOM, Airman’s Medal)
	YES
	NO

	
	
	Has the appropriate form of award justification been selected?

	
	
	Is the award justification in the proper format?

	
	
	Is the award justification specific and factual, and does it provide concrete examples of exactly what the member did and how well they did it, what the impact or benefits were, and how they significantly exceeded expected duty performance?

	
	
	Have proper mechanics (sentence structure, capitalization, punctuation, spelling, and abbreviations) been used?

	
	
	Have 3 copies of the original award justification (or 1 copy of each OPR/EPR that falls within the DEC inclusive period) been made?

	
	
	AFAM/AFCM/MSM-Are there copies of all OPRs/EPRs made for the award period? If there is no recent OPR/EPR, is there sufficient justification in bullet format for the most recent period?

CERTIFICATE OF AWARD
	YES
	NO

	
	
	Has the appropriate certificate been prepared for DEC? Has the appropriate form been used? AF Form 2228-MSM, AF Form 2224-AFCM, AF Form 2274-AFAM.

	
	
	Is the certificate letter perfect and of quality print?

	
	
	Has the appropriate cluster been typed in parenthesis, in the proper place and in all capital letters?

	
	
	Has the member's full rank and name been typed in the proper place and in all capital letters?

	
	
	Has the basis of the award (meritorious service, outstanding achievement, etc.) been typed in the proper place and in all capital letters?

	
	
	Has the correct signature block been typed in the proper place?

ATTACHMENT 16
ACRONYMS AND TERMS

AAM
Aerial Achievement Medal

Ach
Achievement--see outstanding achievement

AF
Air Force

AFAM
Air Force Achievement Medal

AFB
Air Force Base

AFCM
Air Force Commendation Medal
AFMC
Air Force Materiel Command

AFPC
Air Force Personnel Center

AFSC
Air Force Specialty Code

AmnM
Airman's Medal

Atch
Attachment

Awarding Authority
Position identified as having award approval or disapproval authority

BSM
Bronze Star Medal

CC
Commander

CV
Vice Commander

Cy
Copy

DAS
Date Arrived Station

DEC
Decoration

DO
Director of Operations

DOD
Department of Defense

DP
Director of Personnel

DPMPE
Awards & Decorations Section at the MPF

DSM
Distinguished Service Medal

EPR
Enlisted Performance Report

Ext Tour
Extended Tour--clearly outstanding and unmistak- able service of three years at the same assignment

FPRG
Field "Personnel Record" Group--maintained by the military personnel flight

GO
General Officer

Group Narrative
Contains narrative justification for more than one person for similar acts or achievements; is not limited to one typewritten page

Heroism
Clearly identifies that the quality of one or more acts was characterized by courage, intrepidity, gallantry or voluntary risk of life

HQ
Headquarters

Inclusive Medal
Medal in which the dates fall within (partially or wholly) the inclusive dates of another decoration

LOM
Legion of Merit

Memo
Memorandum

Meritorious Service
Clearly outstanding and unmistakable completed period of service which is normally indicated by retirement, separation, or reassignment

MI
Middle Initial

MIA
Missing in Action

MILPDS
Military Personnel Data System

MPF
Military Personnel Flight

MPRG
Master Personnel Record Group--maintained at HQ AFPC

MSM
Meritorious Service Medal

NCOA
Noncommissioned Officer Academy

NCOIC
Noncommissioned Officer in Charge

NET
No Earlier Than

NOK
Next of Kin

OLC
Oak Leaf Cluster

OPR
Officer Performance Report

Outstanding Achievement
Intended to recognize a single specific act or accomplishment that is separate from regularly assigned duties and when the achievement is of such magnitude that it cannot be recognized in any other way than by awarding a decoration

PAS
Personnel Accounting Symbol

PCA
Permanent Change of Assignment--when reassignment does not involve permanent change of station--member relocates to a different office on the same installation

PCS
Permanent Change of Station--when member departs one installation and physically relocates to a new installation

POC
Point of Contact

Posthumous
Following a person’s death

POW
Prisoner of War

PDS
Personnel Data System

RET
Retirement--member has concluded their service career

RDP
Recommendation for Decoration Printout--also called a DECOR6

SEP
Separation--member has severed contractual relations

SSN
Social Security Number

TAFCSD
Total Active Federal Commissioned Service Date

TAFMSD
Total Active Federal Military Service Date

TDY
Temporary Duty

TIG
Time in Grade

TMSD
Total Military Service Date

US
United States

W/
With

W/O
Without

HAFB
Hill Air Force Base

ATTACHMENT 17

OO-ALC Tracking Sheet

[image: image1.wmf]Date Sent _________

	Rank/Name:
	 Directorate/Unit

	Circle One:

	Decoration
	EPR
	OPR

	Due to Orderly Room
	
	Closeout Date
	

	
	
	No
	
	Yes
	(Enclosed)

	CCF/CCQ:
	Quality Force Indicator?
	
	
	
	

	
	Recommendations
	
	
	
	

	Squadron CC:
	Approval
	
	
	Signature:
	

	
	Disapproval
	
	
	Please Print Name Below Signature
	

	Senior Enlisted Mbr
	Approval
	
	
	Signature:
	

	(enlisted only)
	Disapproval
	
	
	Please Print Name Below Signature
	

	Director or Wing CC:
	Approval
	
	
	Signature:
	

	
	Disapproval
	
	
	Please Print Name Below Signature
	

	Administrative Reviews
	Signature(s)
	Date(s)
	Comments

	Orderly Room Review

(Additionals sign below)

	OO-ALC/CCC (enlisted only)

	OO-ALC/CCA

PAGE
60

