

Seventh District Training Conference January 10-11, 2009

John Tyson, DCDR-9

AWARD WRITING

Why recommend an award?
Who may recommend?
How do we recommend?

Additional considerations

- Only recognize those who go beyond and above their normal duty.
- Allow sufficient time for the award process to work.
- Be sure the deeds are timely, or have not been previously recognized.
- Avoid combining multiple time periods, offices or actions in one award.

SOURCES OF INFORMATION

Auxiliary Manual – CM 16790.1F

District Standing Rules – Annex "A"

Chief Director's website – "Awards"

Coast Guard Awards Manual M1650.25C

District Seven website - Templates

AUXINFO

Auxiliary Awards

- Auxiliary Distinguished Service Medal
- Auxiliary Legion of Merit
- Auxiliary Plaque of Merit
- Auxiliary Meritorious Service Medal
- Humanitarian Service Award

* Medal of Operational Merit

*Commendation Medal

*Achievement Medal

*Commandant's Letter of Commendation

*Meritorious Team Commendation

Distinguished Service Medal

- For exceptional meritorious and distinguished service which benefits the entire Coast Guard Auxiliary.
- Only given for extraordinary achievement.
- Only awarded by the Commandant.

Auxiliary Legion of Merit

- Awarded to leadership positions who have performed exceptionally meritorious service to justify the ADSM, except to degree of merit.
- Performance across multiple Auxiliary regions or at Area or National level.
- Signature of Vice Admiral or the Commandant.

Plaque of Merit

- Given in recognition of extreme skill in performing an assist or rescue that involves risk to the Auxiliarist's life.
- For heroism in the face of grave personal risk.
- Requires signature of 0-7 (Flag Officer).

Meritorious Service Medal

 For outstanding and meritorious service worthy of special recognition, and that has made a significant contribution to fulfillment of Auxiliary goals at the local level.

Requires signature of 0-7 (Flag Officer).

Humanitarian Service Award

- For meritorious, direct, non-routine participation in a significant act or operation of a humanitarian nature.
- Must be above and beyond normal duties.
- Must have provided immediate relief, relieved suffering, and should have saved lives.

Medal of Operational Merit

- Recognizes outstanding skill or achievement in performing a direct, hands-on assist, rescue, or other meritorious operational service.
- Signature of Operational Unit
 Commander 0-6 (CAPT) or higher.

Commendation Medal

- For superior achievement or performance, exceptional service, or outstanding administrative assistance.
- Requires signature of Commanding Officer, 0-6 (CAPT) or above.

Achievement Medal

- For superior performance and sustained leadership achievement in administration or operations.
- Requires signature of Commanding Officer, 0-5 (CDR) or above.

Auxiliary Commandant's Letter of Commendation

- Known as the "ACLOC" award.
- For service above that normally expected.
- Performance of an action or service that resulted in an outstanding achievement.
- Requires signature of a District or Sector Commander, or District Director.

Meritorious Team Commendation

- For outstanding achievement while serving as a member of a group or team.
- Must have made a significant contribution to the group or team.
- Requires signature of 0-5 (CDR) serving in Area, District, Sector or Unit Command.

Writing the Award

- Identify the award recipient
- List the accomplishments
- Decide what award to recommend
- Draft citation
- Complete a CG1650 form
- <u>Do not</u> tell the recipient you are recommending an award.

Award Style

- Depending on the award, citations are written in portrait or landscape style.
- Use "New Times Roman" in 12 point type.
- The ACLOC award is letter style with three numbered paragraphs.
- There are specific opening and closing sentences for each type of award.

Award Style

- Except for the ACLOC, the citation is a single paragraph with the "meat" sandwiched between standard opening and closing sentences.
 - ACLOC's are in first person, other awards are third person Ms. Smith developed... Mr. Brown provided...

Award Content

- Write about the things the Recipient did that had the greatest impact.
- What was done?
- Why was it done?
- How did the Recipient do that?
- What was the result?
- Why was the action/result important?

Develop Performance "Bullets"

- The answer to the What, Why and How questions become the "Performance Bullets" in the citation.
 - What they did,
 - How or why they did it,
 - Why the Recipient's action was significant to the Coast Guard or Auxiliary.
 - Wrap what was done and how it was done into a single concise sentence.

 Begin each "bullet" with an action word, such as:

Displaying

Using

Demonstrating

Showing

Making

- Follow the action word with an adjective-noun combination:
 - *Showing exceptional leadership skill, Mr. Jones...
 - *Displaying extraordinary technical competency, Ms. Brown...

- Follow the adjective-noun combination with such words as:
 - Skillfully
 - Efficiently
 - Professionally
 - Quickly
 - Capably

- Now add what the recipient did:
 - Trained 5 new Boat Crew Coxswains.
 - Rebuilt the Flotilla's Public Education and Member Training facilities.
 - Obtained a \$15,000 grant to promote boating safety programs.
 - replaced the flotilla's outdated radio communications equipment.

- Bullets should flow in the order of importance.
- Three to five "bullets" make the case for the award.
- Use simple, everyday words and avoid acronyms or uncommon names.
- Citations should be 14 to 18 lines long.
 ACLOC and MTC maximum of 20 lines.

- Quantify actions when possible:
 - "Auxiliarist Herrnandez provided over 400 hours of service while developing a vessel facility tracking system that saved the Coast Guard over \$600,000.
 - In ACLOC awards the personal pronoun "You" is used. "You provided over 400 hours while developing a unique tracking system ...

Standard Phrases

- The standard Opening and Closing sentences are available in the templates and on the Director's website.
- Do not change the standard phrases.
- Only the ACLOC is written in first or second person; all other awards are third person.
- Only the ACLOC and MTC close with the phrase "For the Commandant."

Additional considerations

- Always Capitalize the Recipient's last name.
- Avoid using abbreviations.
- Check capitalization, punctuation and spelling.
- Print the citation and read it aloud.
- Remove useless words.
- Margins -1.5" top/bottom;1 or 1.5" on sides.

The CG1650 Form

- CG1650 template is available in MS
 Office "Word" on the D7 website.
- Do not hand-sign the 1650 form.
 Signatures are always shown as "/s/."
- CG1650 and draft citation are forwarded electronically as e-mail attachments.
- Do not send scans and PDF files of 1650 or citations.

CG1650/ANSC 7002

COAS	T GUARD AW	ARD RECO	OMME	NDATION	1.RECOMME	IDED AWARD		
2. PERIOD BEING RECOGNIZED (DATES INCLUSIVE)						IF SUBSEQUENT T,SECOND,THIRD	3B."0" DEVICE YES NO	N/A
			(FOR CIV	PERSONAL A	WARD INFOR	MATION SECTION 14 ALSO)		
I.NAME (LAST, FIRST, MI)					10. PREVIOUS AWARDS EARNED DURING PERIOD BEING RECOGNIZE (ATTACH COPY)			
5.EMPLID					11. PRESENT DUTY STATION (AUX: DIVISION/FLOTILLA)			
BRANCH OF SERVICE 7. STATUS					12. NEW DUTY STATION (HOME ADDRESS IF SEPARATION ANTICIPA' 13. OTHER PERSONNEL RECOMMENDED FOR SAME ACTION AND AV			
USCG AUX CIV REG RES								
B. GRADE/RANK (FOR CIVILIANS: POSITION TITLE, SERIES, AND								
	(AUX: POSITION TI			andro, 71 do	RECOMMEN	DED	MENDED FOR BRIN	LACTIONANDAY
PA. PRESENTATION DATE 9B. RETIREMENT YES NO								
4. FOR CIVILIAN RECOMMENDATIONS ONLY 14A. PREVIOUS AWARDS DURING PAST THREE YEARS					14B. RECOMMENDED AMOUNT OF AWARD (IF APPLICABLE)			
					14C. RECOMMENDED AMOUNT OF TIME OFF (IF APPLICABLE)			
15. NAME OF UNIT/TEAM AWARD					I.6. LOCATION OF UNIT/TEAM AT TIME OF ACTION			
7 LIST (OF UNIT/TEAM PER	PSONNEL PECC	MMENIDE	T) EOD AWADI	A CUSE ADDED	MAL DACE OR AT	TACH DOCTED	
F NECES	SSARY). PROVIDE	NAME, EMPLID,	GRADE/F	ATE, STATUS,	AND PRESENT	DUTY STATION	IACH ROSIER	
8. NAMI	E, GRADE, TITLE O	F ORIGINATOR	PHO	NE NO.	SIGNA	URE	D	ATE
9. FORV	WARDING ENDOR	SEMENTS VIA	ADDRESS	SEE(S). ATTAC	TH ADDITION	AL SHEETS AS NE	CESSARY.	
/IA	COMMAND		RECOMMENDED		"0" DEVICE	SIGNATURE	, GRADE, TITLE	DATE
			AWARD		YES NO			
-								
					YES NO			
					YES NO			
0 Diebo	OCCUPANT DAY AWAD	paid sor p	EVICE	I meen conn				
0. DISPOSITION BY AWARDING "O" DEVICE EXTRAORDI UTHORITY: EXTRAORDI				NARY HEROIS	M SIGNATURE,	GRADE, TITLE	DATE	
1. SUMN	MARY OF ACTION:							
HE FOLI IAPPEN? WARDS	LOWING QUESTION (3) WHAT WAS THE NARRATIVE SHO	NS: (1) WHAT W HE VALUE/EFFE OULD NOT EXC	AS THE S	PECIFIC ACT/S E MEMBER'S (ERVICE PERFO	RMED? (2) WHERE IS? (SEE COMDTIN	ACTION. AT A MIR EAND WHEN DID TO IST M1650.25 (SERIE FOR GUIDANCE ON	HE ACTION/SERVI
TATION	NS IF APPLICABLE							
J.S. DEP	F OF HOMELAND S	SECURITY USCO	i-1650(Rev	.06-04)SUPERS	EDES OPNAV	650/3		

AWARD SUBMISSION FLOW

 The draft award citation and accompanying CG1650 (ANSC 7002) are forwarded, as e-mail attachments, to the next person in their chain of leadership.

Award Routing

- May be found in "Annex "A" to District
 Standing Rules
- Award Originator-FC-DCDR-DCAPT-Awards Coordinator-DCO-EXCOM

Awards Conferred by CG units

- FC should mail a hard copy of the award to DIRAUX with a request to enter the award in the Recipients AUXDATA record and District file.
- Awards issued by DIRAUX are already entered in the Recipients record.

AWARD TEMPLATES

- Found on the Chief Director's and D7
 web sites Templates there for the
 Achievement Medal, ACLOC and MTC
 citations.
- A template for CG 1650 (7002) is also available on D7 website.

Recognition Decide on the Award Develop Route citation Performance and 1650 by **Bullets** e-mail Use correct Complete CG1650 style