[image: image1.wmf]
DEPARTMENT OF THE AIR FORCE

HEADQUARTERS SPACE AND MISSILE SYSTEMS CENTER (AFMC)

LOS ANGELES, CA

1 Mar 00

SAMPLE SEEKING NOMINATIONS LETTER

FOR LA AFB QUARTERLY AWARDS

MEMORANDUM FOR LOS ANGELES AFB

FROM: 61 MSS/DPMPEP

 2420 Vela Way, Suite 1040

 El Segundo CA 90245-4659

SUBJECT: Los Angeles AFB Civilian, JCGO/SCGO and AMN/NCO/SNCO 1st Quarter Recognition Awards (SUSPENSE: 4 Apr 00)
1. We are now accepting nominations for the 1 Jan – 31 Mar 00 Los Angeles AFB 1st Quarter awards board. The Civilian board is scheduled for 13 Apr 00, the JRCGO and SRCGO board is scheduled for 13 Apr 00, and the AMN/NCO/SNCO board is scheduled for 14 Apr 00.

2. Selections are based on the whole person concept and scored as outlined in Attach 4. Please submit nomination package IAW the attached checklist (Attach 6). In addition to the nomination write-ups, military nominees will be interviewed on subject matter outlined in Attach 1 and must meet the eligibility criteria outlined in Attach 2.

3. All submission packages are due to 61 MSS/DPMPEP, Awards and Decorations by 1200 hrs on 4 Apr 00. In order to be fair to all nominees, late submissions and packages not following the exact guidance in item 3 of attachment 6 will not be accepted. Awards and Decorations will announce the board schedules as soon as possible after all submissions are prepared for board members. If your candidate cannot be present for the board, there are no provisions for make-up boards at a different time, location, etc. All participants must be assigned to Los Angeles AFB for the entire 1st quarter period.
4. If you have any questions, please contact myself or Capt Mann at 3-5376, or 3-6818.

 BRADLEY J. FREI, SSGT, USAF

 NCOIC, Awards and Decorations

Attachments:

1. Quarterly Awards Guidance

2. Eligibility Criteria (for military only)

3. Sample AF Forms 1206 and Memorandum of Nominees

4. Subject/Score Listings

5. Evaluation Criteria

6. Quarterly Awards Checklist

LOS ANGELES AFB CIVILIAN, JRCGO/SRCGO AND AMN/NCO/SNCO

OF THE QUARTER

- Nominations are due to 61 MSS/DPMPEP, Awards and Decorations by 1200 hrs on 4 Apr 00.

- Each unit/2-Letter office may nominate one individual from each of the following categories:

 -- Civilians:

 --- Administrative Support Level: Personnel in the grade of GS/WS-1 through GS/WS-6,

 including NAF Pay Band I and II (part time, NAF Flex interns, and trainees are included in

 this program.

 --- Junior-level: Personnel in the grade of GS/WS-7 through GS/WS-9, NAF Pay Band III.

 --- Mid-level: Personnel in the grade of GS/WS-10 through GS/WS-12, NAF Pay Band IV.

 --Military:

 --- JCGO (2Lt and 1Lt)

 --- SCGO (Capt)

 --- SNCO (MSgt, SMSgt, and CMSgt)

 --- NCO (SSgt, and TSgt)

 --- AMN (AB, AMN, A1C, SrA)

- Instructions for preparing the AF Form 1206

-- Use AF Form 1206, APR 95, front side of form only.

-- Use bullet format

-- Use category titles exactly as shown on Attach 3 - DO NOT ADD OR CHANGE

-- Use specific acts and examples which clearly show that the nominee is exceptional - should distinguish him/her from peers

-- Only include information accomplished during this award period and reflect the individual’s performance and accomplishments
 -- Nominees may also be asked questions to clarify the nomination package, so please

 ensure that nominees are aware of the information in their AF Form 1206

- Military nominees will be interviewed on the subject matter listed below

 -- Officer nominees will be asked opinionated questions of a general nature drawing

 on/from current events, customs and courtesies, leadership and management, human

 relations, and standards of conduct

 -- Enlisted nominees will be asked opinionated questions in subject areas listed below (All questions will come from AFP 36-2241, Volumes I and II):

 AMN: Current Events, AFP 36-2241, Vol I, Chapters 5, 6, 7, 8, and 9

 NCO: Current Events, AFP 36-2241, Vol I, Chapters 5, 6, 7, 8, and 9

 SNCO: Current Events, AFP 36-2241, Vol I Chapters 5, 6, 7, 10, 13, and 14, and AFP 36-2241, Vol II,

 Chapters 1, and 10

 -- Civilian nominees are not required to attend a review board
ATCH 1

 ELIGIBILITY CRITERIA

(Military Only)

· Individuals must have been assigned to Los Angeles AFB for the entire 1st quarter period of the year 2000 to be eligible for the award
· Must be on extended active duty

· Must be considered in the category of competition for the grade they held during the award period

· Must have not been convicted by court-martial or be awaiting punishment or sentence under the UCMJ, Article 15, during the award period

· Must not be entered into Phase 1 of the Weight Management Program

· Must not have any incidents of a derogatory nature, such as a pattern of bad checks, disciplinary actions, letters of indebtedness, letters of reprimand, etc.

· Must not have an active UIF or be on the control roster during the award period
ATCH 2

(CIVILIAN FORMAT)

NOMINATION FOR AWARD

 AWARD

 CATEGORY

 AWARD PERIOD
 (Note 1)

 (Note 2)

 (Note 3)

 RANK/NAME OF NOMINEE (LAST, FIRST, MIDDLE INITIAL)

 SSAN
 GS-9 Doe, John X., Jr.

 123-45-6789
 DAFSC/DUTY TITLE
 0203/Administrative Specialist

 MAJCOM UNIT/OFFICE SYMBOL/STREET ADDRESS
 AFMC

 SMC/HX 325 Challenger Way, Suite 1507
 BASE/ZIP CODE

 TELEPHONE (DSN OR COMMERCIAL)

 Los Angeles AFB, CA 90245

 DSN: 833-1234 COMM: (310) 363-1234
 RANK/NAME OF UNIT COMMANDER (LAST, FIRST, MIDDLE INITIAL)

 Rank/Name of 2-Ltr Commander/Director

 SPECIFIC ACCOMPLISHMENTS (USE SINGLE-SPACED, BULLET FORMAT, 45 LINES MAXIMUM)

DESCRIPTION OF DUTIES:
- Description of primary duty

JOB ACCOMPLISHMENTS AND LEADERSHIP:

- Show the nominee’s leadership and job performance in primary duty

 -- Include the development of new techniques

 -- Implementation of quality principles

EDUCATION AND SELF-IMPROVEMENT EFFORTS:
 - Show the nominee’s self-improvement actions

 -- On/Off-duty education

 -- Achievements in professional or cultural societies

 -- Development of creative abilities

 -- Also include any activities in any associations

OTHER ACCOMPLISHMENTS/COMMUNITY INVOLVEMENT:
 - Contributions, tangible or intangible to the military/civilian community’s welfare, morale, or status during

 the recognition period

 - Describe activities where the nominee has been an articulate and positive member of the Air Force

**
NOTES:

CHOOSE THE APPROPRIATE ENTRY FROM BELOW:

1. LAAFB Quarterly Award

 LAAFB Annual Award

 SMC Annual Award

2. Civ: Administrative Support Level; Jr Level; Mid Level

3. Jan-Mar XX (appropriate year)

 Apr-Jun

 Jul-Sep

 Oct-Dec

 Jan-Dec

QUARTERLY AWARDS - USE FRONT OF FORM ONLY

ANNUAL AWARDS - USE FRONT AND BACK OF FORM
 AF FORM 1206, APR 95 (SAMPLE - DO NOT USE!)

ATCH 3

(ENLISTED FORMAT)

NOMINATION FOR AWARD

 AWARD

 CATEGORY

 AWARD PERIOD
 (Note 1)

 (Note 2)

 (Note 3)

 RANK/NAME OF NOMINEE (LAST, FIRST, MIDDLE INITIAL)

 SSAN
 TSgt Doe, John X., Jr.

 123-45-6789
 DAFSC/DUTY TITLE
 3WT51/Ch, Engine Propulsion Adv Tech

 MAJCOM
 UNIT/OFFICE SYMBOL/STREET ADDRESS
 AFMC

 SMC/HX 325 Challenger Way, Suite 1507
 BASE/ZIP CODE

 TELEPHONE (DSN OR COMMERCIAL)

 Los Angeles AFB, CA 90245

 DSN: 833-1234 COMM: (310) 363-1234

 RANK/NAME OF UNIT COMMANDER (LAST, FIRST, MIDDLE INITIAL)

 Rank/Name of 2-Ltr Commander/Director

 SPECIFIC ACCOMPLISHMENTS (USE SINGLE-SPACED, BULLET FORMAT, 45 LINES MAXIMUM)

LEADERSHIP AND JOB PERFORMANCE IN PRIMARY DUTY:

- Describe in bullet format the member’s leadership and job performance in primary duty, including the

 development of new techniques—must contribute significantly to increased mission effectiveness during

 the nomination period

- Describe the actions taken by the member and quantify the results to the maximum extent possible—such

 as: dollar reductions, time savings, percentage improvements, number accomplished compared to before

- Heavily document the nominee’s leadership and initiative in this section and elsewhere in the package

- Avoid just reciting a duty description—specifically state examples of actions taken and their results

LEADERSHIP QUALITIES (SOCIAL, CULTURAL, AND/OR RELIGIOUS):

- State how the member contributed tangibly and intangibly to the military or civilian community’s welfare,

 morale, or status during the award period—any and all organizations a member belongs to provide an

 opportunity for significant accomplishments in this area—church, NCOA, AFSA, Scouts, 4-H, PTA, etc.

 SIGNIFICANT SELF-IMPROVEMENT:

- Show the nominee’s self-improvement actions through off-duty education, achievements in professional or

 cultural societies or associations, development of creative abilities, and so on, during the award period

 -- On/Off-duty education—school, courses, number of hours completed, CCAF status, etc., during the period

 -- Include accomplishments in upgrade training, if applicable

 OTHER ACCOMPLISHMENTS:

 - Give the nature and results of the member’s other accomplishments which set him or her apart from others

 of equal or higher grade—additional duties, deployments, work at unit functions, awards, other recognition

 ARTICULATE AND POSITIVE REPRESENTATIVE OF THE AIR FORCE:

- Relate the nominee’s ability as an articulate and positive enlisted member of the Air Force during the period

 -- Provide bullets here concerning briefings (one-on-one) or to groups, memberships in professional

 organizations, committee memberships, etc., where the nominee performed in this area

NOTES: CHOOSE THE APPROPRIATE ENTRY FROM BELOW:

1. Los Angeles AFB Quarterly Award

 Los Angeles AFB Annual Award

 SMC Annual Award

2. AMN, NCO, SNCO

3. Jan-Mar XX (appropriate year)

 Apr-Jun XX

 Jul-Sep XX

 Oct-Dec XX

 Jan-Dec XX

QUARTERLY AWARDS - USE FRONT OF FORM ONLY

ANNUAL AWARDS - USE FRONT AND BACK OF FORM
AF FORM 1206, APR 95 (SAMPLE - DO NOT USE!)

ATCH 3

(CGO FORMAT)

NOMINATION FOR AWARD

 AWARD

 CATEGORY

 AWARD PERIOD
 (Note 1)

 (Note 2)

 (Note 3)

 RANK/NAME OF NOMINEE (LAST, FIRST, MIDDLE INITIAL)

 SSAN
 Cpt Doe, John X., Jr.

 123-45-6789
 DAFSC/DUTY TITLE
 63A3/Ch, Space Project Officer

 MAJCOM
 UNIT/OFFICE SYMBOL/STREET ADDRESS
 AFMC

 SMC/HX 325 Challenger Way, Suite 1507
 BASE/ZIP CODE

 TELEPHONE (DSN OR COMMERCIAL)

 Los Angeles AFB, CA 90245

 DSN: 833-1234 COMM: (310) 363-1234

 RANK/NAME OF UNIT COMMANDER (LAST, FIRST, MIDDLE INITIAL)

 Rank/Name of 2-Ltr Commander

 SPECIFIC ACCOMPLISHMENTS (USE SINGLE-SPACED, BULLET FORMAT, 45 LINES MAXIMUM)

DESCRIPTION OF DUTIES:

- Description of primary duty
JOB PERFORMANCE AND LEADERSHIP:

- Show the nominee’s leadership and job performance in primary duty

 -- Include the development of new techniques

 -- Implementation of quality principles

EDUCATION AND SELF-IMPROVEMENT EFFORTS:
- Show the nominee’s self-improvement actions

 -- On-/Off-duty education

 -- Achievements in professional or cultural societies

 -- Develop of creative abilities

 -- Also include any activities in any associations

OFF DUTY CONTRIBUTIONS TO THE BASE AND COMMUNITY:

- Contribute tangibly or intangibly to the military/civilian community’s welfare, morale, or status during the
recognition period
 - Describe activities where the nominee has been an articulate and positive member of the Air Force

NOTES:

CHOOSE THE APPROPRIATE ENTRY FROM BELOW:

1. LAAFB Quarterly Award

 LAAFB Annual Award

 SMC Annual Award

2. JCGO, SCGO, CGO

3. Jan-Mar XX (appropriate year)

 Apr-Jun

 Jul-Sep

 Oct-Dec

 Jan-Dec

QUARTERLY AWARDS – USE FRONT OF FORM ONLY

ANNUAL AWARDS – USE FRONT AND BACK OF FORM
AF FORM 1206, APR 95 (SAMPLE – DO NOT USE!)

ATCH 3

MEMORANDUM FOR 61 MSS/DPMPEP

FROM: Unit/CC or SPO director

SUBJECT: Outstanding Nominees of the Quarter/Year

1. The attached nomination package(s) on (list all nominees and the categories they are competing in) is/are forwarded for you consideration.

2. I certify that the nominee(s) has not had any incidents of a derogatory nature, such as a pattern of bad checks, disciplinary action, letters of indebtedness, letters of reprimand, active Unfavorable Information File, etc., during the nomination period.

UNIT COMMANDER/SPO DIRECTOR

SIGNATURE BLOCK

Attachment(s)

Nomination Package(s)

ATCH 3

GRADING SYSTEM

Nominees will be graded on a point system in the following areas:
CIVILIANS

	ITEM
	EVALUATION CRITERIA
	MAX POINTS

	 1
	Job Accomplishments and Leadership
	70

	 2
	Education and Self-improvement Efforts
	20

	 3
	Other Accomplishments/Community Involvement
	10

	
	Total Possible Points
	100

CGOs

	ITEM
	EVALUATION CRITERIA
	MAX POINTS

	 1
	Job Performance and Leadership
	45

	 2
	Education and Self-Improvement Efforts
	15

	 3
	Off Duty Contributions to the Base and Community
	15

	 4
	Military Bearing, Behavior, and Personal Appearance
	10

	 5
	Communicative Skills
	15

	
	Total Possible Points
	100

SNCOs/NCOs/AMN

	ITEM
	EVALUATION CRITERIA
	MAX POINTS

	 1
	Leadership and Job Performance
	25

	 2
	Leadership Qualities
	10

	 2
	Significant Self-Improvement
	10

	 4
	Articulate and Positive Representative of the Air Force
	5

	 3
	Other Accomplishments
	10

	 4
	Military Bearing, Behavior, and Personal Appearance
	20

	 5
	Communicative Skills
	20

	
	Total Possible Points
	100

ATCH 4

EVALUATION CRITERIA

1. Senior/Junior Company Grade Officer. Individuals will be evaluated on the following criteria:
1.1. Job Performance.

1.2. Education and Self-Improvement Efforts.

1.3. Off Duty Contributions to the Base and Community.

1.4. Communicative Skills

1.5. Military Bearing and Behavior

1.6. Personal Appearance

1.7. Current Events

1.8. Air Force News/Doctrine/Mission

2.1. Senior NCO. Individuals will be evaluated on the following criteria:

2.1. Leadership and Job Performance in Primary Duties.

2.2. Leadership Qualities.

2.3. Significant Self Improvement Efforts.

2.4. Other Accomplishments.

2.5. Articulate and Positive Representative of the Air Force.

2.6. Communicative Skills

2.7. Military Bearing and Behavior

2.8. Personal Appearance

2.9. The board will ask questions requiring opinion responses from the nominees for the following areas:

2.9.1. Current Events

2.9.2. AFP 36-2241, Vol 1, Chapter 5 and Vol II, Chapter 1

2.9.3. AFP 36-2241, Vol 1, Chapters 7 and 10

2.9.4. AFP 36-2241, Vol. 1, Chapter 6

2.9.5. AFP 36-2241, Vol. 1, Chapters 13 and 14 and Vol. 2, Chapter 10

3. NCO. Individuals will be evaluated on the following criteria:
3.1. Leadership and Job Performance in Primary Duties.

3.2. Leadership Qualities.

3.3. Significant Self Improvement Efforts.

3.4. Other Accomplishments.

3.5. Articulate and Positive Representative of the Air Force.

3.6. Communicative Skills

3.7. Military Bearing and Behavior.

3.8. Personal Appearance.

3.9. The board will ask questions requiring opinion responses from the nominees for the following areas:

3.9.1. Current Events.

3.9.2. AFP 36-2241, Vol. 1, Chapter 5

3.9.3. AFP 36-2241, Vol 1, Chapters7 and 8

3.9.4. AFP 36-2241, Vol. 1, Chapter 9

3.9.5. AFP 36-2241, Vol. 1, Chapter 6.

4. Airman. Individuals will be evaluated on the following criteria:
4.1. Leadership and Job Performance in Primary Duties.

4.2. Leadership Qualities.

4.3. Significant Self Improvement Efforts.

4.4. Other Accomplishments.

4.5. Articulate and Positive Representative of the Air Force.

4.6. Communicative Skills

4.7. Military Bearing and Behavior.

4.8. Personal Appearance.

4.9. The board will ask questions requiring opinion responses from the nominees for the following areas:

4.9.1. Current Events.

4.9.2. AFP 36-2241, Vol. 1, Chapter 5

4.9.3. AFP 36-2241, Vol 1, Chapters 7 and 8

4.9.4. AFP 36-2241, Vol. 1, Chapter 9

4.9.5. AFP 36-2241, Vol. 1, Chapter 6

6. Middle Civilian/Junior Civilian/Administrative Support Civilian

6.1. Job Accomplishments and Leadership.

6.2. Education and Self Improvement Efforts.

6.3. Other Accomplishments/Community involvement.

 ATCH 5

Los Angeles AFB Quarterly Awards

Checklist

	Nominee (Grade, Name)

	Category

	Unit/Office Symbol

	Unit POC

	Nomination submission packages are due to 61 MSS/DPMPEP, Awards and Decorations, by 1200 on 4 Apr 00. In fairness, packages turned in late or if they have not followed the instructions in this checklist will not be accepted.

	
	Required Submission Items
	Check

Box

	1.
	Memorandum signed by unit commander/SPO director listing all nominees submitted in all applicable categories (see attachment 3).
	

	2.

	Justification on AF FORM 1206, Nomination for Award (Apr 95). Use bullet format only, do not use a flowing narrative format. Limit write-up to one form, front side only, single spaced, typewritten page. Use a font that produces approximately 10 characters per horizontal inch. Do not sign the write-up, nominations must address the following areas in the order shown with examples that occurred during the 1st quarter 2000 (1 Jan – 31 Mar 00).

(For samples see attachment 3 of the annual tasking letter)
	

	3.
	Each submission package will have all the applicable items inside a two-pocket folder. DO NOT PUT MORE THAN ONE NOMINATION IN A FOLDER. MAKE SEPARATE FOLDERS FOR EACH NOMINATION. Each folder is required to have original AF FORM 1206, Nominee Memorandum Letter, and a filled out/completed copy of this checklist on the left side of the folder. On the right side of the folder should be 7 copies of AF FORM 1206. Also, on the front of each submission folder staple a copy of this filled out/completed checklist. NOTE: Packages that are turned in not following this guidance will not be accepted.
	

 ATCH 6

_975482111

_975482110

