

DEPARTMENT OF THE ARMY
U.S. Army Medical Department Center and School
Fort Sam Houston, Texas 78234-6100

Memorandum
Number 690-2

21 October 1993

Civilian Personnel
GUIDE FOR THE PREPARATION OF SUPERIOR ACCOMPLISHMENT
AND PERFORMANCE AWARD NOMINATIONS

1. PURPOSE. To provide policy and procedures for processing nominations for superior accomplishment and performance awards within the U.S. Army Medical Department Center and School (AMEDDC&S).
2. REFERENCES.
 - a. AR 672-20, 1 Jun 93, Incentive Awards
 - b. Civilian Personnel MESSAGES AND KEY NOTES NO. 13-93, 3 Aug 93, Submission of Cash Awards.
3. POLICY. For honorary awards or for additional information, contact the AMEDDC&S Civilian Personnel Liaison in the Manpower and Management Division, Directorate of Resource Management (DRM), extension 18852 or 18967. Employees should never be informed they are under consideration for or have been nominated for any kind of incentive award. Such an action may create serious morale problems if the nomination is not approved.
4. SUPERIOR ACCOMPLISHMENT AWARDS. The following procedures are provided for the Special Act or Service Award (SASA), the On-the-spot (OTS) Cash Award, and the Time Off Award (TOA).
 - a. Special Act or Service Award. (Sample at Appendix A.)
 - (1) Purpose. To recognize a meritorious personal effort, act, service, or scientific achievement performed within or outside assigned job responsibilities. When performed within job responsibilities, the act or service must **significantly exceed** normal performance requirements of the position.
 - (2) Award. The SASA is a cash award and may include DA Form 2443, Commendation Certificate.
 - (3) Eligibility. All appropriated fund employees are eligible. The act, service, or scientific achievement must result in tangible and/or intangible benefits to the Government and may involve more than one employee. This award may be given whenever benefits are identified.

(4) Nominating Procedures

(a) The employee's supervisor or any official having direct knowledge of the act, service, or scientific achievement, in coordination with the employee's supervisor, may initiate a nomination on DA Form 1256, Incentive Award Nomination and Approval (original plus 4). One copy of the justification for the award and detailed information on how the benefits were computed will be attached. The amount of the award will be based on the cash award criteria for tangible/intangible benefits for suggestion awards (Appendix B). The nominating official will complete and sign block 7, Part I of DA Form 1256.

(b) The individual responsible for the activity's budget will verify and provide a signed statement that sufficient funds are available in their civilian award budget to support this award.

(c) The Director (or equivalent level) of the nominee's activity is the approving authority for Special Act or Service Awards up to and including \$500. As such, the Director will complete and sign block 12, Part IV of DA Form 1256. The AMEDDC&S Commander is the approving authority for Special Act or Service Awards from \$501 up to and including \$1500. The approving authority must be at least one level above the level of the nominating official.

(d) Nominations must be submitted within 60 calendar days after the act, service, or scientific achievement to be recognized.

(e) After obtaining the approving authority's signature, the nomination will be forwarded to the AMEDDC&S DRM, Civilian Personnel Liaison. The Liaison will review the nomination for regulatory compliance, then forward it to the AMEDDC&S Budget Officer who will certify the funds are available. After certification, the nomination will be given back to the Liaison who will log it and forward it to the Directorate of Civilian Personnel (DCP) for further review and processing. Following processing, DCP will forward one copy of the approved DA Form 1256 through the Liaison to the nominating official and one copy to the Civilian Payroll Office for preparation of the award check. The nominating official may prepare a DA Form 2443 and present the award to the recipient in accordance with the activity's presentation procedures.

b. On-the-spot Cash Award. (Sample at Appendix C.)

(1) Purpose. An OTS Cash Award is given by the supervisor to provide immediate feedback and a special "thanks" to employees who make an extra effort to perform their duties in an exemplary manner.

(2) Award. The OTS Cash Award is a small Special Act or Service Award (\$25 to \$250) and may include DA Form 2443.

(3) Eligibility. All appropriated fund employees are eligible.

(4) Nominating Procedures

(a) An employee's supervisor may initiate a nomination on DA Form 1256 (original plus 4). One copy of a short description of the employee's achievement will be attached. The supervisor will complete and sign block 7, Part I of DA Form 1256.

(b) The individual responsible for the activity's budget will verify and provide a signed statement that sufficient funds are available in the civilian award budget to support the award.

(c) The Director (or equivalent level) of the nominee's activity is the approving authority and will complete and sign block 12, Part IV of DA Form 1256. The approving authority must be at least one level above the level of the nominating official.

(d) Employees should be nominated no more than two weeks after the occurrence of the achievement being recognized. Processing of the OTS Cash Award will not exceed 30 calendar days.

(e) After obtaining the approving authority's signature, the nomination will be forwarded to the AMEDDC&S DRM, Civilian Personnel Liaison. The Liaison will review the nomination for regulatory compliance, then forward it to the AMEDDC&S Budget Officer who will certify that funds are available. After certification, the nomination will be given back to the Liaison who will log it and forward it to the DCP for further review and processing. Following processing, DCP will forward one copy of the approved DA Form 1256 through the Liaison to the nominating official and one copy to the Civilian Payroll Office for preparation of the award check. The nominating official may prepare a DA Form 2443 and present the award to the recipient in accordance with the activity's presentation procedures.

c. Time Off Award. (Sample at Appendix F.)

(1) Purpose. Current regulation limits the use of the TOA to reward achievements contributing to the Army mission and resulting in benefits to the Government similar to Special Act or Service Awards and On-the-spot Cash Awards.

(2) Award. For a single contribution, the TOA consists of a minimum of 1 and a maximum of 40 hours time off; however, no more than 80 hours TOA per employee per year will be approved.

(3) Eligibility. All appropriated fund civilian employees, full-time or part-time, are eligible for a TOA.

(4) Nominating Procedures.

(a) The employee's immediate supervisor is the nominating and approving official for the TOA up to and including 8 hours. The supervisor will initiate the TOA on DA Form 1256 (original plus 4). One copy of a short description of the employee's achievement and resulting benefit will be attached to the DA Form 1256. Also include a statement that the employee will not lose leave as a consequence of accrued TOA hours. The supervisor will complete and sign block 7, Part I of DA Form 1256.

(b) For 9- to 40-hour Time Off Awards, and in addition to the documentation described above, the immediate supervisor will use the Time Off Award Scale for a Single Contribution to determine the award amount and will convert the amount into time off using the employee's hourly rate of pay. The TOA scale and a sample computation are provided at Appendix G. The Director (or equivalent level) of the nominee's activity is the approving official and will complete and sign block 12, Part IV of DA Form 1256.

(c) Forward the completed DA Form 1256 with required enclosures to the AMEDDC&S Civilian Personnel Liaison. The Liaison will review the nomination for regulatory compliance, then forward the award nomination to the DCP. Based on the approved DA Form 1256, DCP will generate an SF 50, Notice of Personnel Action, one copy of which will go into the employee's official personnel folder, one copy will be forwarded to the Civilian Payroll Office to record the official number of hours of the TOA, and one copy to the employee.

(d) Employees will request TOA leave by completing SF 71, Application for Leave, and checking "Other" in block 5, specifying "TOA." A sample SF 71 is at Appendix H.

(e) As TOA hours are used, the number of hours will be recorded on USAFAC Form 5296-R, Standard Army Civilian Payroll System Time and Labor Report, as other administrative leave, code 207. A sample USAFAC Form 5296-R is also provided at Appendix H.

(f) The employee's certifying official for time and attendance will prepare, sign, and submit a separate memorandum to the Civilian Payroll Office (with a copy furnished to the appropriate timekeeper) verifying usage for each pay period in which the TOA is used. The memorandum will include the employee's name, social security number, time and attendance location code, number of hours taken, and on what day(s). This memorandum will be signed by the certifying official. A sample memorandum is included with Appendix H. (These tasks will be eliminated once the civilian payroll system is reprogrammed to handle the TOA.)

(5) Limitations

(a) The TOA will be submitted to the AMEDDC&S Civilian Personnel Liaison within 30 calendar days of the act, service, or achievement being recognized.

(b) Accrued TOA hours will be used in hourly increments.

(c) The employee must use the TOA within one year of approval.

(d) A TOA will not convert to a cash payment under any circumstances

5. PERFORMANCE AWARD (PA). (Formerly called the Sustained Superior Performance Award.) (Sample at Appendix D.)

a. Purpose. To recognize a high level of performance for a specific period

b. Award. A PA is a monetary award and may include DA Form 2443, Commendation Certificate.

c. Eligibility. A PA may be given only to appropriated fund employees who received an Exceptional or Highly Successful annual rating of record or who exceeded the minimum requirements for a Fully Successful rating of record, with at least one critical element exceeded, for the current rating period.

d. Nominating Procedures.

(1) The employee's immediate supervisor is the nominating official and will recommend the amount of the cash award on DA Form 1256 (original plus 4) with one copy of a rating of record for the most recent rating period which shows how the nominee exceeded the job elements and one copy of the nominee's performance plan. Performance Awards will be computed as a percentage of pay with a maximum award of 5 percent of the employee's base pay. The nominating official will complete blocks 6b and 7, Part I of DA Form 1256.

(2) Contact the AMEDDC&S Civilian Personnel Liaison for information about Performance Awards for GM employees.

(3) The individual responsible for the activity's budget will verify and provide a signed statement that sufficient funds are available in the activity's civilian award budget to support this nomination.

(4) The Director (or equivalent level) of the nominee's activity is the approving authority and will complete and sign block 12, Part IV of DA Form 1256. The approving authority must be at least one level above the level of the nominating official.

(5) Nominations will be submitted within 60 calendar days from the approval date of the annual performance rating.

(6) After obtaining the approving authority's signature, the nomination will be forwarded to the AMEDDC&S DRM, Civilian Personnel Liaison. The Liaison will review the nomination for regulatory compliance, then forward it to the AMEDDC&S Budget Officer who will certify that funds are available. After certification, the nomination will be given back to the Liaison who will log it and forward it to the DCP for further review and processing. Following processing, DCP will forward one copy of the approved DA Form 1256 through the Liaison to the nominating official and one copy to the Civilian Payroll Office for preparation of the award check. The nominating official may prepare a DA Form 2443 and present the award to the recipient in accordance with the activity's presentation procedures.

6. QUALITY STEP INCREASE (QSI). (Sample at Appendix E.)

a. Purpose. To recognize exceptional performance

b. Award. A QSI is an additional within grade step increase and may include DA Form 2443, Commendation Certificate.

c. Eligibility. The QSI may only be given to GS employees with an Exceptional annual rating of record for the current rating period.

d. Nominating Procedures

(1) The employee's immediate supervisor is responsible for nominating an employee on DA Form 1256 (original plus 4) with one copy of the employee's Exceptional rating of record for the current rating period and one copy of the employee's performance standards. The nominating official will complete blocks 6b and 7, Part I of DA Form 1256.

(2) The individual responsible for the activity's budget will verify and provide a signed statement that sufficient funds are available in the activity's civilian employee award budget to support the QSI.

(3) The Director (or equivalent level) of the nominee's activity is the approving authority. The approving authority must be at least one level above the level of the nominating official. If the AMEDDC&S Commander is the rating supervisor, higher level review/approval of the award is not required.

(4) Nominations will be submitted within 60 calendar days from the approval date of the annual performance rating.

(5) An employee may not receive more than one QSI in any 52-week period.

(6) The QSI will not change the effective date of the employee's normal within-grade pay increase except when receipt of a QSI places an employee in the fourth or seventh step of a grade, the waiting period for a regular within-grade increase is extended by 52 weeks under the graduated waiting-period schedule prescribed by section 5335(a), title 5, United States Code.

(7) After obtaining the approving authority's signature, the nomination will be forwarded to the AMEDDC&S DRM, Civilian Personnel Liaison. The Liaison will review the nomination for regulatory compliance, then forward the nomination to the AMEDDC&S Budget Officer who will certify that funds are available. After certification, the nomination will be given back to the Liaison who will log it and forward it to the DCP for further review and processing. Following processing, DCP will forward one copy of the approved DA Form 1256 through the Liaison to the nominating official and one copy to the Civilian Payroll

Office to initiate the change. The nominating official may prepare a DA Form 2443 and present the award to the recipient in accordance with the activity's presentation procedures.

7. BUDGETING FOR CIVILIAN AWARDS.

a. General. The AMEDDC&S will reserve .5 percent of the base civilian pay budget for awards. The DRM will distribute these funds based on each activity's pro rata share of civilian pay. Directors and activity chiefs will administer their respective awards program within this ceiling. Directors and activity chiefs may not reprogram additional funds into their awards budget.

b. Performance Management and Recognition System. Public Law 102-22, 31 Mar 91, eliminated mandatory awards to GM employees rated Exceptional and no longer requires exceptional GM employees to receive minimum awards of 2 percent.

8. TOTAL ARMY PERFORMANCE EVALUATION SYSTEM (TAPES). Employees will be notified when they are covered by the provisions of this new performance evaluation system, which will be implemented in phases after 1 Jul 93. For employees who are rated under TAPES, the following eligibility criteria apply to monetary awards for performance.

a. Performance Award. Employees rated at Successful Level 3 or higher are eligible for consideration for this award.

b. Quality Step Increase. Only GS employees rated Successful Level 1 are eligible for this award.

APPENDIX A

AMEDDC&S MEMO 690-2

INCENTIVE AWARD NOMINATION AND APPROVAL				
For use of this form, see AR 672-20; the proponent agency is Office of the Deputy Chief of Staff for Personnel.				
PART I - TO BE COMPLETED BY OPERATING OFFICE				
1. EMPLOYEE'S LAST NAME - FIRST NAME - MI Osophy, Phil NMI		2. SOCIAL SECURITY NO. 000-00-0000	3. ORGANIZATION AMEDDC&S, IMO, Automation Mgmt Div, Information Processing Br	
4. PRESENT POSITION TITLE GRADE AND SALARY Office Automation Clerk, GS-0326-04 \$ 17,485			5. POSITION HELD DURING PERIOD COVERED IN NOMINATION (If other than that shown in Item 4)	
6. TYPE OF AWARD RECOMMENDED AND JUSTIFICATION				
Furnish on reverse side or on an attached sheet of 8" x 10 1/4" paper a factual statement of what the employee has done to warrant consideration for an award, indicating benefits resulting from the employee's performance and significance of special act or service. Include specific data required by applicable regulations for the type of award recommended. Attach a draft of a proposed citation to be included on commendation certificate written in the third person, and not exceeding 90 words.				
a. HONORARY		b. MONETARY		
CERTIFICATE OF ACHIEVEMENT	DECORATION FOR EXCEPTIONAL CIVILIAN SERVICE	QUALITY INCREASE TO: \$ P.A.	DATES FROM: TO:	
CERTIFICATE OF APPRECIATION FOR PATRIOTIC CIVILIAN SERVICE	DEPARTMENT OF DEFENSE DISTINGUISHED CIVILIAN SERVICE AWARD	SUSTAINED SUPERIOR PERFORMANCE	DATES FROM: TO:	
MERITORIOUS CIVILIAN SERVICE AWARD	PRESIDENTIAL AWARD	X SPECIAL ACT OR SERVICE \$75.00	DATE 1 May 93	
OTHER (Specify)				
7. NOMINATING OFFICIALS				
TYPED NAME AND TITLE		EXTENSION NO.	SIGNATURE	DATE
NOMINATING OFFICIAL SIGNATURE BLOCK		TEL #		DATE
PART II - TO BE COMPLETED BY CIVILIAN PERSONNEL OFFICE				
8. TYPE AND DATE OF INCENTIVE AWARDS GRANTED DURING PAST YEAR (Except Length of Service and Suggestion Awards)				
PART III - TO BE COMPLETED BY LOCAL INCENTIVE AWARDS COMMITTEE				
9. <input type="checkbox"/> RECOMMEND APPROVAL OF AWARDS AS FOLLOWS:			10. <input type="checkbox"/> DISAPPROVED	
CERTIFICATE OF ACHIEVEMENT	CERTIFICATE OF APPRECIATION FOR PATRIOTIC CIVILIAN SERVICE	QUALITY INCREASE	SUSTAINED SUPERIOR PERFORMANCE	MERITORIOUS CIVILIAN SERVICE AWARD
DECORATION FOR EXCEPTIONAL CIVILIAN SERVICE	SPECIAL ACT OR SERVICE	DEPARTMENT OF DEFENSE DISTINGUISHED CIVILIAN SERVICE AWARD	PRESIDENTIAL AWARD	OTHER (Specify)
COMPLETE FOR MONETARY AWARDS RECOMMENDED				
AMOUNT RECOMMENDED \$		TANGIBLE MONETARY BENEFITS \$	<input type="checkbox"/> INTANGIBLE BENEFITS	ESTIMATED FIRST YEAR SAVINGS \$
11. DATE	TYPED NAME OF LOCAL COMMITTEE CHAIRMAN		SIGNATURE	
PART IV - TO BE COMPLETED BY APPROPRIATE APPROVING AUTHORITY(IES)				
ACTION LEVEL	APPROVED (If monetary, indicate amount)	DIS-APPROVED	ADDITIONAL CASH AWARD	SIGNATURE, TITLE AND DATE
12. INSTALLATION COMMANDER OR DESIGNATED REPRESENTATIVE	\$75.00			AWARDS BUDGET APPROVAL AUTHORITY SIGNATURE, TITLE and DATE
13. MAJOR COMMAND REVIEW COMMITTEE				
14. COMMANDER OF MAJOR COMMAND OR DESIGNATED REPRESENTATIVE				
15. DEPARTMENT OF THE ARMY INCENTIVE AWARDS BOARD				

Mr. Phil Osophy is nominated for a Special Act or Service Award for the period 1 February 1993 through 30 April 1993 while assigned as an Office Automation Clerk, GS-0326-04, in the Information Processing Branch, Automation Management Division, Information Management Office. Mr. Osophy distinguished himself by designing an automated form to keep track of man-hours spent on specific word processing projects. His knowledge of a variety of word processing systems has proven to be helpful on many occasions.

Table 2-2 of AR 672-20, Scale of Awards Based on Intangible Benefits was used to compute the benefits for this award. The new automated form affects the function of one office and has moderate value; therefore, I nominate Mr. Osophy for an award of \$75.00.

(NOMINATING OFFICIAL'S SIGNATURE BLOCK)

I verify that sufficient funds are available in the IMO civilian awards budget to support this nomination.

Budget Guru

BUDGET GURU
Information Management Office

DEPARTMENT OF THE ARMY

Phil Osophy

IS OFFICIALLY COMMENDED

FOR

receiving a Special Act Award for the period 1 February through 30 April 1993 while assigned as an Office Automation Clerk, GS-0326-04, in the Information Processing Branch, Automation Management Division, Information Management Office. Mr. Osophy distinguished himself by designing an automated form to keep account of man-hours spent on specific word processing projects. His knowledge of a variety of word processing systems has proven to be helpful on many occasions.

DATE

U.S. Army Medical Department
Center & School
Fort Sam Houston, Texas 78234-6100

DIRECTORATE LEVEL SIGNATURE BLOCK

A-3

AN

APPENDIX B

Contributions with tangible benefits

Estimated First-Year Benefits to Government Amount of Award
 Up to \$10,000 10 percent of benefits
 \$10,001-\$100,000 \$1,000 for the first \$10,000 plus 3 percent benefits over \$10,000
 *\$100,001 or more \$3,700 for the first \$100,000 plus .5 percent of benefits over \$100,000

Quick Guide for Calculating Awards Based on Tangible Benefits

Benefits	Award	Benefits	Award	Benefits	Award	Benefits	Award	Benefits	Award
50,000	2,200	90,000	3,400	170,000	4,050	1,800,000	12,200*		
51,000	2,230	91,000	3,430	175,000	4,075	1,900,000	12,700*		
52,000	2,260	92,000	3,460	180,000	4,100	2,000,000	13,200*		
53,000	2,290	93,000	3,490	185,000	4,125	2,100,000	13,700*		
54,000	2,320	94,000	3,520	190,000	4,150	2,200,000	14,200*		
55,000	2,350	95,000	3,550	195,000	4,175	2,300,000	14,700*		
56,000	2,380	96,000	3,580	200,000	4,200	2,400,000	15,200*		
57,000	2,410	97,000	3,610	225,000	4,325	2,500,000	15,700*		
58,000	2,440	98,000	3,640	250,000	4,450	2,600,000	16,200*		
59,000	2,470	99,000	3,670	275,000	4,575	2,700,000	16,700*		
60,000	2,500	100,000	3,700	300,000	4,700	2,800,000	17,200*		
61,000	2,530	101,000	3,705	325,000	4,825	2,900,000	17,700*		
62,000	2,560	102,000	3,710	350,000	4,950	3,000,000	18,200*		
63,000	2,590	103,000	3,715	375,000	5,075	3,100,000	18,700*		
64,000	2,620	104,000	3,720	400,000	5,200	3,200,000	19,200*		
65,000	2,650	105,000	3,725	425,000	5,325	3,300,000	19,700*		
66,000	2,680	106,000	3,730	450,000	5,450	3,400,000	20,200*		
67,000	2,710	107,000	3,735	475,000	5,575	3,500,000	20,700*		
68,000	2,740	108,000	3,740	500,000	5,700	3,600,000	21,200*		
69,000	2,770	109,000	3,745	550,000	5,950	3,700,000	21,700*		
70,000	2,800	110,000	3,750	600,000	6,200	3,800,000	22,200*		
71,000	2,830	111,000	3,755	650,000	6,450	3,900,000	22,700*		
72,000	2,860	112,000	3,760	700,000	6,700	4,000,000	23,200*		
73,000	2,890	113,000	3,765	750,000	6,950	4,100,000	23,700*		
74,000	2,920	114,000	3,770	800,000	7,200	4,200,000	24,200*		
75,000	2,950	115,000	3,775	850,000	7,450	4,300,000	24,700*		
76,000	2,980	116,000	3,780	900,000	7,700	4,360,000	25,000**		
77,000	3,010	117,000	3,785	950,000	7,950				
78,000	3,040	118,000	3,790	1,000,000	8,200				
79,000	3,070	119,000	3,795	1,050,000	8,450				
80,000	3,100	120,000	3,800	1,100,000	8,700				
81,000	3,130	125,000	3,825	1,150,000	8,950				
82,000	3,160	130,000	3,850	1,200,000	9,200				
83,000	3,190	135,000	3,875	1,250,000	9,450				
84,000	3,220	140,000	3,900	1,300,000	9,700				
85,000	3,250	145,000	3,925	1,350,000	9,950				
86,000	3,280	150,000	3,950	1,400,000	10,200*				
87,000	3,310	155,000	3,975	1,500,000	10,700*				
88,000	3,340	160,000	4,000	1,600,000	11,200*				
89,000	3,370	165,000	4,025	1,700,000	11,700*				

* Awards over \$10,000 require the approval of the Office of Personnel Management.

** Maximum award authorized by the Office of Personnel Management. A presidential Award of up to \$10,000 may be paid in addition to the \$25,000.

Scale of awards based on intangible benefits

Value of Benefit	Extent of Application			
	Limited	Extended	Broad	General
	Affects functions, mission, or personnel of one office, facility, installation, or an organizational element of a headquarters. Affects a small area of science or technology.	Affects functions, mission, or personnel of several offices, facilities, or installations. Affects an important area of science or technology.	Affects functions, mission, or personnel or an entire regional area of command. May be applicable to all of an independent agency or a large bureau. Affects a broad area of science or technology.	Affects functions, mission, or personnel of several regional areas or commands, or an entire department or large independent agency, or is in the public interest throughout the Nation or beyond.
MODERATE VALUE Change or modification of an operating principle or procedure which has moderate value sufficient to meet the minimum standard for a cash award; an improvement of rather limited value of a product, activity, program, or service to the public.	\$25-100 (COMPARE W/\$250-1000 TANGIBLE BENEFITS)	\$100-250 (COMPARE W/\$1,000-2,500 TANGIBLE BENEFITS)	\$250-500	\$500-1,000
SUBSTANTIAL VALUE Substantial change or modification of an operating principle or procedure; an important improvement to the value of a product, activity, program, or service to the public.	\$100-250 (COMPARE W/\$1,000-2,500 TANGIBLE BENEFITS)	\$250-500 (COMPARE W/\$2,500-5,000 TANGIBLE BENEFITS)	\$500-1,000	\$1,000-2,500
HIGH VALUE Complete revision of a basic principle or procedure; a highly significant improvement to the value of a product, major activity, or program, or service to the public.	\$250-500	\$500-1,000 (COMPARE W/\$5,000-10,000 TANGIBLE BENEFITS)	\$1,000-2,500 (COMPARE W/\$10,000-60,000 TANGIBLE BENEFITS)	\$2,500-5,000 (COMPARE W/\$60,000-360,000 TANGIBLE BENEFITS)
EXCEPTIONAL VALUE Initiation of a new principle or major procedure; a superior improvement to the quality of a critical product, activity, program, or service to the public.	\$500-1,000	\$1,000-2,500	\$2,500-5,000 (COMPARE W/\$60,000-360,000 TANGIBLE BENEFITS)	\$5,000-10,000 (COMPARE W/\$360,000-1,360,000 TANGIBLE BENEFITS)

APPENDIX C

INCENTIVE AWARD NOMINATION AND APPROVAL				
For use of this form, see AR 672-20; the proponent agency is Office of the Deputy Chief of Staff for Personnel				
PART 1 - TO BE COMPLETED BY OPERATING OFFICE				
1. EMPLOYEE'S LAST NAME - FIRST NAME - MI Goround, Mary NMI		2. SOCIAL SECURITY NO. 000-00-0000	3. ORGANIZATION (No abbreviations) AMEDDC&S, Directorate of Operation Student Information Office	
4. PRESENT POSITION, TITLE, GRADE AND SALARY Information Receptionist, GS-0301-04 \$19,123			5. POSITION HELD DURING PERIOD COVERED IN NOMINATION (If other than that shown in item 4)	
6. TYPE OF AWARD RECOMMENDED				
ALL NOMINATIONS WILL BE JUSTIFIED AND INCLUDE THE DOCUMENTATION REQUIRED BY DA PAM 672-20.				
a. HONORARY		b. MONETARY		
DECORATION FOR EXCEPTIONAL CIVILIAN SERVICE	COMMANDER'S AWARD FOR CIVILIAN SERVICE	QUALITY STEP INCREASE		
MERITORIOUS CIVILIAN SERVICE AWARD	ACHIEVEMENT MEDAL FOR CIVILIAN SERVICE	PERFORMANCE AWARD \$		
SUPERIOR CIVILIAN SERVICE AWARD	CERTIFICATE OF ACHIEVEMENT	SPECIAL ACT/SERVICE AWARD \$		
OTHER (Specify)		ON-THE-SPOT CASH AWARD \$		
c. PERIOD OF SERVICE TO BE RECOGNIZED (MO/YR - MO/YR)		TIME OFF AWARD		
7. NOMINATING OFFICIAL				
a. TYPED NAME AND TITLE	b. SIGNATURE	c. TELEPHONE NUMBER	d. DATE	
Nominating Official Signature Block		AREA CODE ()		
PART II - TO BE COMPLETED ONLY FOR AWARDS FORWARDED TO HQDA (DAPE-CPL)				
8. INDICATE IF NOMINATION IS CONSISTENT WITH PARAGRAPH 2-2 IN AR 672-20 (Circle yes or no - If no, please explain on separate page)				
YES	a. TYPED NAME EQUAL EMPLOYMENT OPPORTUNITY OFFICER	b. SIGNATURE		c. DATE
NO				
YES	d. TYPED NAME CIVILIAN PERSONNEL OFFICER	e. SIGNATURE		f. DATE
NO				
PART III - TO BE COMPLETED BY LOCAL INCENTIVE AWARDS COMMITTEE - RECOMMEND				
9. APPROVAL <input type="checkbox"/> DISAPPROVAL <input type="checkbox"/> OTHER <input type="checkbox"/>				
COMPLETE FOR MONETARY AWARDS RECOMMENDED				
AMOUNT RECOMMENDED \$	TANGIBLE MONETARY BENEFITS \$	INTANGIBLE BENEFITS	ESTIMATED FIRST YEAR SAVINGS \$	
PART IV TO BE COMPLETED BY APPROPRIATE APPROVING AUTHORITY (IES)				
ACTION LEVEL	APPROVED (if monetary, indicate amount)	DIS-APPROVED	ADDITIONAL CASH AWARD	SIGNATURE, TITLE AND DATE
10. LOCAL COMMITTEE CHAIRPERSON				
11. INSTALLATION COMMANDER OR DESIGNATED REPRESENTATIVE	\$100.00			
12. MAJOR COMMAND REVIEW COMMITTEE				
13. COMMANDER OF MAJOR COMMAND OR DESIGNATED REPRESENTATIVE				
14. DEPARTMENT OF THE ARMY INCENTIVE AWARDS BOARD				

Ms Mary Goround is nominated for an On-the-Spot Cash Award while assigned as an Information Receptionist, GS-0301-04, in the Student Information Office, Directorate of Operations. This award is a special thank you for going the extra mile to assist the newly assigned military students as they become accustomed to Fort Sam Houston and the San Antonio area. As evidenced by the numerous letters from these students and their families, Ms. Goround's efforts are essential and greatly appreciated.

(NOMINATING OFFICIAL'S SIGNATURE BLOCK)

I verify that sufficient funds are available in the Directorate of Operations civilian awards budget to support this nomination

Money Minder
MONEY MINDER
Budget Officer
Directorate of Operations

DEPARTMENT OF THE ARMY

Mary Goround

IS OFFICIALLY COMMENDED

FOR

receiving an On-the-Spot Award while assigned as an Information Receptionist, GS-0301-04, in the Student Information Office, Directorate of Operations. This award is a special thank you for going the extra mile to assist the newly assigned military students as they become accustomed to Fort Sam Houston and the San Antonio area. As evidenced by the numerous letters from these students and their families, Ms. Goround's efforts are needed and greatly appreciated.

DATE

U.S. Army Medical Department
Center & School
Fort Sam Houston, Texas 78234

DIRECTORATE LEVEL SIGNATURE BLOCK

AMEDDC&S Memo 690-2

C-3

10

APPENDIX D

INCENTIVE AWARD NOMINATION AND APPROVAL				
For use of this form, see AR 672-20; the proponent agency is Office of the Deputy Chief of Staff for Personnel				
PART 1 - TO BE COMPLETED BY OPERATING OFFICE				
1. EMPLOYEE'S LAST NAME - FIRST NAME - MI Cloth, Terry		2. SOCIAL SECURITY NO. 000-00-0000	3. ORGANIZATION (No abbreviations) AMEDDC&S, Directorate of Resource Management	
4. PRESENT POSITION, TITLE, GRADE AND SALARY Secretary, GS-0318-05 \$21,395			5. POSITION HELD DURING PERIOD COVERED IN NOMINATION (If other than that shown in item 4)	
6. TYPE OF AWARD RECOMMENDED				
ALL NOMINATIONS WILL BE JUSTIFIED AND INCLUDE THE DOCUMENTATION REQUIRED BY DA PAM 672-20.				
a. HONORARY		b. MONETARY		
DECORATION FOR EXCEPTIONAL CIVILIAN SERVICE	COMMANDER'S AWARD FOR CIVILIAN SERVICE	QUALITY STEP INCREASE		
MERITORIOUS CIVILIAN SERVICE AWARD	ACHIEVEMENT MEDAL FOR CIVILIAN SERVICE	PERFORMANCE AWARD \$		
SUPERIOR CIVILIAN SERVICE AWARD	CERTIFICATE OF ACHIEVEMENT	SPECIAL ACT/SERVICE AWARD \$		
OTHER (Specify)				ON-THE-SPOT CASH AWARD \$
c. PERIOD OF SERVICE TO BE RECOGNIZED (MO/YR - MO/YR)			TIME OFF AWARD	
7. NOMINATING OFFICIAL				
a. TYPED NAME AND TITLE	b. SIGNATURE		c. TELEPHONE NUMBER	d. DATE
IMMEDIATE SUPERVISOR'S SIGNATURE BLOCK			AREA CODE ()	
PART II - TO BE COMPLETED ONLY FOR AWARDS FORWARDED TO HQDA (DAPE-CPL)				
8. INDICATE IF NOMINATION IS CONSISTENT WITH PARAGRAPH 2-2 IN AR 672-20 (Circle yes or no - If no, please explain on separate page)				
YES	a. TYPED NAME EQUAL EMPLOYMENT OPPORTUNITY OFFICER		b. SIGNATURE	c. DATE
NO				
YES	d. TYPED NAME CIVILIAN PERSONNEL OFFICER		e. SIGNATURE	f. DATE
NO				
PART III - TO BE COMPLETED BY LOCAL INCENTIVE AWARDS COMMITTEE - RECOMMEND				
9. APPROVAL <input type="checkbox"/> DISAPPROVAL <input type="checkbox"/> OTHER <input type="checkbox"/>				
COMPLETE FOR MONETARY AWARDS RECOMMENDED				
AMOUNT RECOMMENDED \$	TANGIBLE MONETARY BENEFITS \$	INTANGIBLE BENEFITS	ESTIMATED FIRST YEAR SAVINGS \$	
PART IV TO BE COMPLETED BY APPROPRIATE APPROVING AUTHORITY (IES)				
ACTION LEVEL	APPROVED (If monetary, indicate amount)	DIS-APPROVED	ADDITIONAL CASH AWARD	SIGNATURE, TITLE AND DATE
10. LOCAL COMMITTEE CHAIRPERSON				
11. INSTALLATION COMMANDER OR DESIGNATED REPRESENTATIVE	\$428			
12. MAJOR COMMAND REVIEW COMMITTEE				
13. COMMANDER OF MAJOR COMMAND OR DESIGNATED REPRESENTATIVE				
14. DEPARTMENT OF THE ARMY INCENTIVE AWARDS BOARD				

I verify that sufficient funds are available in the Directorate of Resource Management civilian awards budget to support this nomination.

Funds Finder

FUNDS FINDER

Budget Officer

Directorate of Resource Management

DEPARTMENT OF THE ARMY

Terry Cloth

IS OFFICIALLY COMMENDED

FOR

receiving an Exceptional Performance rating and a Performance Award for the period 1 May 1993 through 30 April 1993 while assigned as a Secretary, GS-0318-05 in the Directorate of Resource Management. Ms. Cloth performed all of her duties in a truly outstanding manner. Her skill and ability for using the word processor on a variety of projects proved to be of invaluable assistance to the Director and Analysts in Resource Management. Ms. Cloth's performance of duty reflects great credit upon herself, the Directorate of Resource Management, and the U.S. Army Medical Department Center and School.

DATE

U.S. Army Medical Department
Center & School
Fort Sam Houston, Texas 78234

DIRECTORATE LEVEL SIGNATURE BLOCK

APPENDIX E

INCENTIVE AWARD NOMINATION AND APPROVAL				
For use of this form, see AR 672-20; the proponent agency is Office of the Deputy Chief of Staff for Personnel.				
PART I - TO BE COMPLETED BY OPERATING OFFICE				
1. EMPLOYEE'S LAST NAME - FIRST NAME - MI ROAD, Rock E.		2. SOCIAL SECURITY NO. 000-00-0000	3. ORGANIZATION AMEDDC&S, Directorate of Resource Management, Budget Division	
4. PRESENT POSITION TITLE GRADE AND SALARY Budget Assistant, GS-0561-07/2 \$23,474			5. POSITION HELD DURING PERIOD COVERED IN NOMINATION <i>(If other than that shown in item 4)</i>	
6. TYPE OF AWARD RECOMMENDED AND JUSTIFICATION				
Furnish on reverse side or on an attached sheet of 8" x 10 1/2" paper a factual statement of what the employee has done to warrant consideration for an award, indicating benefits resulting from the employee's performance and significance of special act or service. Include specific data required by applicable regulations for the type of award recommended. Attach a draft of a proposed citation to be included on commendation certificate written in the third person, and not exceeding 90 words.				
a. HONORARY		b. MONETARY		
CERTIFICATE OF ACHIEVEMENT	DECORATION FOR EXCEPTIONAL CIVILIAN SERVICE	X	QUALITY INCREASE TO: GS-07/3 \$ 24,231 P.A.	DATES FROM: 5-1-92 TO: 4-30-93
CERTIFICATE OF APPRECIATION FOR PATRIOTIC CIVILIAN SERVICE	DEPARTMENT OF DEFENSE DISTINGUISHED CIVILIAN SERVICE AWARD		SUSTAINED SUPERIOR PERFORMANCE	DATES FROM: TO:
MERITORIOUS CIVILIAN SERVICE AWARD	PRESIDENTIAL AWARD			
OTHER (Specify)			SPECIAL ACT OR SERVICE	DATE
7. NOMINATING OFFICIALS				
TYPED NAME AND TITLE		EXTENSION NO.	SIGNATURE	DATE
IMMEDIATE SUPERVISOR'S SIGNATURE BLOCK		TEL #		DATE
PART II - TO BE COMPLETED BY CIVILIAN PERSONNEL OFFICE				
8. TYPE AND DATE OF INCENTIVE AWARDS GRANTED DURING PAST YEAR (Except Length of Service and Suggestion Awards)				
PART III - TO BE COMPLETED BY LOCAL INCENTIVE AWARDS COMMITTEE				
9. <input type="checkbox"/> RECOMMEND APPROVAL OF AWARDS AS FOLLOWS:			10. <input type="checkbox"/> DISAPPROVED	
CERTIFICATE OF ACHIEVEMENT	CERTIFICATE OF APPRECIATION FOR PATRIOTIC CIVILIAN SERVICE	QUALITY INCREASE	SUSTAINED SUPERIOR PERFORMANCE	MERITORIOUS CIVILIAN SERVICE AWARD
DECORATION FOR EXCEPTIONAL CIVILIAN SERVICE	SPECIAL ACT OR SERVICE	DEPARTMENT OF DEFENSE DISTINGUISHED CIVILIAN SERVICE AWARD	PRESIDENTIAL AWARD	OTHER (Specify)
COMPLETE FOR MONETARY AWARDS RECOMMENDED				
AMOUNT RECOMMENDED \$		TANGIBLE MONETARY BENEFITS \$	<input type="checkbox"/> INTANGIBLE BENEFITS	ESTIMATED FIRST YEAR SAVINGS \$
11. DATE	TYPED NAME OF LOCAL COMMITTEE CHAIRMAN		SIGNATURE	
PART IV - TO BE COMPLETED BY APPROPRIATE APPROVING AUTHORITY(IES)				
ACTION LEVEL	APPROVED (If monetary, indicate amount)	DIS-APPROVED	ADDITIONAL CASH AWARD	SIGNATURE, TITLE AND DATE
12. INSTALLATION COMMANDER OR DESIGNATED REPRESENTATIVE	(DIFFERENCE BETWEEN OLD & NEW SALARY)			AWARDS BUDGET APPROVAL AUTHORITY SIGNATURE, TITLE, & DATE
13. MAJOR COMMAND REVIEW COMMITTEE				
14. COMMANDER OF MAJOR COMMAND OR DESIGNATED REPRESENTATIVE				
15. DEPARTMENT OF THE ARMY INCENTIVE AWARDS BOARD				

I verify that sufficient funds are available in the Directorate of Resource Management's civilian pay budget to support this Quality Step Increase.

Budget Bender

BUDGET BENDER
C, Budget Division
Directorate of Resource Management

DEPARTMENT OF THE ARMY

Rock E. Road

IS OFFICIALLY COMMENDED

FOR

receiving an Exceptional Performance rating and a Quality Step Increase for the period 1 May 1992 through 30 April 1993 while assigned as a Budget Assistant in the Budget Division, Directorate of Resource Management. Mr. Road has distinguished himself by exceptionally managing funds control, budget execution, and accounting functions for the AMEDDC&S while providing excellent customer service.

DATE

U.S. Army Medical Department
Center & School
Fort Sam Houston, Texas 78234

DIRECTORATE LEVEL SIGNATURE BLOCK

E-3

APPENDIX F

INCENTIVE AWARD NOMINATION AND APPROVAL				
For use of this form, see AR 672-20; the proponent agency is Office of the Deputy Chief of Staff for Personnel				
PART 1 - TO BE COMPLETED BY OPERATING OFFICE				
1. EMPLOYEE'S LAST NAME - FIRST NAME - MI GRINCH, JOSEPH A.		2. SOCIAL SECURITY NO. 000-00-0000	3. ORGANIZATION (No abbreviations) AMEDDC&S Directorate of Health Care Management Engineering	
4. PRESENT POSITION, TITLE, GRADE AND SALARY MANAGEMENT ANALYST, GS-0343-11/3			5. POSITION HELD DURING PERIOD COVERED IN NOMINATION (If other than that shown in item 4)	
6. TYPE OF AWARD RECOMMENDED				
ALL NOMINATIONS WILL BE JUSTIFIED AND INCLUDE THE DOCUMENTATION REQUIRED BY DA PAM 672-20.				
a. HONORARY		b. MONETARY		
DECORATION FOR EXCEPTIONAL CIVILIAN SERVICE	COMMANDER'S AWARD FOR CIVILIAN SERVICE	QUALITY STEP INCREASE		
MERITORIOUS CIVILIAN SERVICE AWARD	ACHIEVEMENT MEDAL FOR CIVILIAN SERVICE	PERFORMANCE AWARD \$		
SUPERIOR CIVILIAN SERVICE AWARD	CERTIFICATE OF ACHIEVEMENT	SPECIAL ACT/SERVICE AWARD \$		
OTHER (Specify)		ON-THE-SPOT CASH AWARD \$		
c. PERIOD OF SERVICE TO BE RECOGNIZED (MO/YR - MO/YR)		X	TIME OFF AWARD 16 HOURS	
7. NOMINATING OFFICIAL				
a. TYPED NAME AND TITLE	b. SIGNATURE	c. TELEPHONE NUMBER	d. DATE	
IMMEDIATE SUPERVISOR'S SIGNATURE BLOCK		AREA CODE ()		
PART II - TO BE COMPLETED ONLY FOR AWARDS FORWARDED TO HQDA (DAPE-CPL)				
8. INDICATE IF NOMINATION IS CONSISTENT WITH PARAGRAPH 2-2 IN AR 672-20 (Circle yes or no - If no, please explain on separate page)				
YES	a. TYPED NAME EQUAL EMPLOYMENT OPPORTUNITY OFFICER	b. SIGNATURE		c. DATE
NO				
YES	d. TYPED NAME CIVILIAN PERSONNEL OFFICER	e. SIGNATURE		f. DATE
NO				
PART III - TO BE COMPLETED BY LOCAL INCENTIVE AWARDS COMMITTEE - RECOMMEND				
9. APPROVAL <input type="checkbox"/> DISAPPROVAL <input type="checkbox"/> OTHER <input type="checkbox"/>				
COMPLETE FOR MONETARY AWARDS RECOMMENDED				
AMOUNT RECOMMENDED \$	TANGIBLE MONETARY BENEFITS \$	INTANGIBLE BENEFITS	ESTIMATED FIRST YEAR SAVINGS \$	
PART IV TO BE COMPLETED BY APPROPRIATE APPROVING AUTHORITY (IES)				
ACTION LEVEL	APPROVED (If monetary, indicate amount)	DIS-APPROVED	ADDITIONAL CASH AWARD	SIGNATURE, TITLE AND DATE
10. LOCAL COMMITTEE CHAIRPERSON				
11. INSTALLATION COMMANDER OR DESIGNATED REPRESENTATIVE	16 hrs			
12. MAJOR COMMAND REVIEW COMMITTEE				
13. COMMANDER OF MAJOR COMMAND OR DESIGNATED REPRESENTATIVE				
14. DEPARTMENT OF THE ARMY INCENTIVE AWARDS BOARD				

Mr. Grinch is nominated for 16 hours Time-Off Award for completing a complex management study involving the entire U.S. Army Medical Department Center and School (AMEDDC&S). This study involved the organizational structures of the AMEDDC&S Directorates and required extensive interviewing of key personnel, compiling information, applying manpower staffing standards, and using sound management principles to create new structures and a new Table of Distribution and Allowances. As a result of these new structures, some of the administrative procedures were simplified and the AMEDDC&S was able to save a substantial number of positions and dollars.

Mr. Grinch's contribution is considered to be of substantial value to the organization.

Mr. Grinch will not lose accrued annual leave as a result of this award.

IMMEDIATE Supervisor
C, Manpower Studies
Directorate of Health Care
Management Engineering

APPENDIX G

TIME-OFF AWARDS SCALE FOR A SINGLE CONTRIBUTION

<u>Value to Organization</u>	<u>Number of Hours</u>
<p>Moderate:</p> <p>(1) A contribution to a product, activity, program, or service to the public, which is of sufficient value to merit formal recognition.</p> <p>(2) Beneficial change or modification of operating principles or procedures</p>	<p>1 to 10</p>
<p>Substantial:</p> <p>(1) An important contribution to the value of a product, activity, program, or service to the public.</p> <p>(2) Significant change or modification of operating principles or procedures.</p>	<p>11 to 20</p>
<p>High:</p> <p>(1) A highly significant contribution to the value of a product, activity, program, or service to the public.</p> <p>(2) Complete revision of operating principles or procedures, with considerable impact.</p>	<p>21 to 30</p>
<p>Exceptional:</p> <p>(1) A superior contribution to the quality of a critical product, activity, program, or service to the public.</p> <p>(2) Initiation of a new principle or major procedure, with significant impact.</p>	<p>31 to 40</p>

COMPUTATION

Mr. Joseph A. Grinch
SSN 000-00-0000
GS-0343-11/3

The contributions made by Mr. Grinch are considered intangible benefits of substantial value with extended application:

Annual Salary	\$35,865
	÷ <u>2087</u>
	\$ 17.18 per hour
Value Recommended	\$ 260
Hourly Rate	÷ <u>17.18</u>
nearest	15.134 hours rounded up to the hour = 16 hours

APPENDIX H

SF 71
(Revised 3/79)
OFFICE OF PERSONNEL MANAGEMENT
FPM Suppl. 990-2, 5 2-9

71-112

APPLICATION FOR LEAVE

INSTRUCTIONS: Please complete Items 1-8 after reading the Privacy Act Statement shown below.

1. Name (Print or type—Last, First, M.I.) Grinch, Joseph A.				2. Employee I.D. Number 000-00-0000					
3. Organizational Unit AMEDDC&S, Hlth Care Mgmt Engr				4-A	Month	Day	Hour	A.M.	4-C Total Number of Hours
				FROM:	4	29	0700	P.M.	
5. I hereby request (if more than one box is checked, explain in Item 6. Remarks): <input type="checkbox"/> Annual Leave. (Annual leave requested may not exceed the amount available for use during the leave year.) <input type="checkbox"/> Sick Leave. (Complete reverse side of form.) <input type="checkbox"/> Leave Without Pay. <input type="checkbox"/> Compensatory Time. Other. (Specify) TOA (16 hrs)				4-B	Month	Day	Hour	A.M.	16
				TO:	4	30	1530	P.M.	
				6. Remarks					
				7. Employee's Signature <i>Joseph A. Grinch</i>				8. Date (Month, Day, Year) 4-22-93	
OFFICIAL ACTION ON APPLICATION									
<input type="checkbox"/> Approved		<input type="checkbox"/> Disapproved (If disapproved, give reason. If annual leave, initiate action to reschedule.)		Signature				Date (Month, Day, Year)	

NSN 7540-00-753-5067

Please detach this notice before submitting SF 71.

PRIVACY ACT STATEMENT

Section 6311 of Title 5 to the U.S. Code authorizes collection of this information. The primary use of this information is by management and your payroll office to approve and record your use of leave. Additional disclosures of the information may be: To the Department of Labor when processing a claim for compensation regarding a job connected injury or illness; to a State unemployment compensation office regarding a claim; to Federal Life Insurance or Health Benefits carriers regarding a claim; to a Federal, State, or local law enforcement agency when your agency becomes aware of a violation or possible violation of civil or criminal law; to a Federal agency when conducting an investigation on you for employment or security reasons; to the Office of Personnel Management or

(Continued on Reverse)

CURRENT PERIOD: ORIGINAL X CORRECTED
 PRIOR PERIOD: ORIGINAL CORRECTED

STANDARD ARMY CIVILIAN PAYROLL SYSTEM
 TIME AND LABOR REPORT

SSAN 000-00-0000

JOB SEQUENCE NUMBER 01

EMPLOYEE NAME GRINCH, Joseph A.

ASSIGNED JOB ORDER

ASSIGNED SHIFT

ASSIGNED COST CENTER

STATUS CODE 0

PAY PERIOD

DAY / DATE	CLOCK HOURS		SHIFT WORKED	UNITS		EH/OT OR COP IDC	(LEAVE, OT, CT OR ND) CLOCK HOURS		LAST PAY HOUR TYPE	FIRST TOD HOUR TYPE	LAST TOD HOUR TYPE
	FROM	TO		TYPE	NUMBER		FROM	TO			
SUN											
16 Nov MON	0630	1515		B01	8				9	B01	B01
17 Nov TUE				B01	8				9	B01	B01
18 Nov WED				B01	2.5		0900	1100	9	B01	B01
				207	2 (TOT)						
				B01	3.5						
19 Nov THU				B01	8				9	B01	B01
20 Nov FRI				B01	8				9	B01	B01
SAT											

DEPARTMENT OF THE ARMY
U.S. ARMY MEDICAL DEPARTMENT CENTER AND SCHOOL
FORT SAM HOUSTON, TEXAS 78234-6100

REPLY TO
ATTENTION OF

HSME (690)

Date

MEMORANDUM FOR Commander, USAG, ATTN: Director of Resource
Management (Civilian Pay)

SUBJECT: Use of Time Off Award (TOA)

1. The following information is provided to account for usage of
TOA:

- a. Employee: GRINCH, Joseph A.
- b. SSN: 000-00-0000
- c. Location Code: ECHO
- d. Date of TOA: 29-30 April 1993
- e. NUMBER OF HOURS TAKEN: 16
- f. HOURS OF LEAVE: 0700-1530

2. The point of contact for this action is the undersigned at
221-0000.

J. M. Supervisor
SUPERVISOR'S
SIGNATURE BLOCK

(HSMC-RM)

FOR THE COMMANDER:

OFFICIAL:

CHARLES E. DYER, II
Colonel, MS
Secretary of the General Staff

CLODETH C. FINDLAY
CPT, MS
Adjutant General

DISTRIBUTION:

A, plus:
20-HSMC-RM
50-HSMC-IAP