

U.S. Department of
Homeland Security

United States
Coast Guard

Enlisted Accessions, Evaluations, and Advancements

COMDTINST M1000.2
September 2011

Commandant
United States Coast Guard

2100 2nd Street SW Stop 7801
Washington, DC 20593-7801
Staff Symbol: CG-1221
Phone: (202) 475-5372
Fax: (202) 475-5927
Email: HQS-PolicyandStandards@uscg.mil

COMDTINST M1000.2
29 Sep 2011

COMMANDANT INSTRUCTION M1000.2

Subj: ENLISTED ACCESSIONS, EVALUATIONS, AND ADVANCEMENTS

- Ref:
- (a) Coast Guard Recruiting Manual, COMDTINST M1100.2 (series)
 - (b) Military Separations, COMDTINST M1000.4 (series)
 - (c) Military Bonus Programs, COMDTINST M7220.2 (series)
 - (d) Military Personnel Data Records (PDR) System, COMDTINST M1080.10 (series)
 - (e) Coast Guard Medical Manual, COMDTINST M6000.1 (series)
 - (f) Reserve Policy Manual, COMDTINST M1001.28 (series)
 - (g) Personnel and Pay Procedures Manual, PPCINST M1000.2 (series)
 - (h) Personnel Security and Suitability Program, COMDTINST M5520.12 (series)
 - (i) Coast Guard Pay Manual, COMDTINST M7220.29 (series)
 - (j) Administrative Investigations Manual, COMDTINST M5830.1 (series)
 - (k) Officer Accessions, Evaluations, and Promotions, COMDTINST M1000.3 (series)
 - (l) Servicewide Examination Guide, PPCINST 1418 (series)
 - (m) Classified Information Management Program, COMDTINST M5510.23 (series)
 - (n) Military Assignments and Authorized Absences, COMDTINST M1000.8 (series)
 - (o) Uniform Regulations, COMDTINST M1020.6 (series)
 - (p) Coast Guard Diving Policies and Procedures Manual, Volume 1, COMDTINST M3150.1 (series)
 - (q) Cutter Training and Qualification Manual, COMDTINST M3502.4 (series)
 - (r) Marine Safety Manual Volume I, Administration and Management, COMDTINST M16000.6 (series)
 - (s) Discipline and Conduct, COMDTINST M1600.2 (series)

1. PURPOSE. This Manual establishes Coast Guard policy and procedures concerning the accessions, evaluations, and advancement for enlisted personnel.

DISTRIBUTION – SDL No. 159

	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	
A	X	X	X	X	X	X	X		X	X		X	X	X	X	X	X		X		X						
B		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
C	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
D	X	X	X	X	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X					
E	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X		X	X			X	X			
F																	X	X	X								
G		X	X	X	X																						
H																											

NON-STANDARD DISTRIBUTION:

2. ACTION. All Coast Guard unit commanders, commanding officers, officers-in-charge, deputy/assistant commandants, and chiefs of headquarters staff elements shall comply with the provisions of this Manual. Internet release is authorized.
3. DIRECTIVES AFFECTED. The following chapters of the Personnel Manual, COMDTINST M1000.6 (series) are hereby cancelled: Chapter 1, 5, and 10. The Coast Guard Personnel Manual is being eliminated and reissued as a set of Manuals (including this one) which will allow for more expedited review of updates and promulgation of policy changes.
4. DISCLAIMER. This document is intended to provide operational requirements for Coast Guard personnel and is not intended to nor does it impose legally-binding requirements on any party outside the Coast Guard.
5. PROCEDURES. No paper distribution will be made of this Manual. Official distribution will be via the Coast Guard Directives (CGDS) DVD. An electronic version will be located on the following Commandant (CG-612) web sites. Intranet: <http://cgweb.comdt.uscg.mil/CGDirectives/Welcome.htm>, Internet: <http://www.uscg.mil/directives/>, and CGPortal: <https://cgportal.uscg.mil/delivery/Satellite/CG612>.
6. BACKGROUND. This Manual promulgates policy for enlisted accessions, advancements, and evaluations. These policies were previously contained in Chapters 1, 5, and 10 of the Coast Guard Personnel Manual, COMDTINST M1000.6 (series). References to commands and Headquarters offices have been updated to reflect the current Coast Guard organizational structure. Changes to policy in previously issued ALCOAST messages have been incorporated as well as legislatively mandated changes. References to other elements of the legacy Personnel Manual have been updated to reflect the newly promulgated Manuals.
7. DISCUSSION. Citation of the word 'article' as used in this Manual is in general terms of reference, e.g. to denote paragraph or section, and is not citing CFR, USC, UCMJ, etc except where so noted.
8. RECORDS MANAGEMENT CONSIDERATIONS. This Manual has been evaluated for potential records management impacts. The development of this Manual has been thoroughly reviewed during the directives clearance process, and it has been determined there are no further records scheduling requirements, in accordance with Federal Records Act, 44 U.S.C. 3101 et seq., National Archives and Records Administration (NARA) requirements, and the Information and Life Cycle Management Manual, COMDTINST M5212.12 (series). This policy does not have any significant or substantial change to existing records management requirements.
9. ENVIRONMENTAL ASPECT AND IMPACT CONSIDERATIONS.
 - a. The development of this Manual and the general policies contained within it have been thoroughly reviewed by the originating office in conjunction with the Office of Environmental Management, and are categorically excluded (CE) under current USCG CE # 33 from further environmental analysis, in accordance with Section 2.B.2. and Figure 2-1 of the National Environmental Policy Act Implementing Procedures and Policy for Considering Environmental Impacts, COMDTINST M16475.1 (series). Because this Manual contains guidance on, and

provisions for, compliance with applicable environmental mandates, Coast Guard categorical exclusion #33 is appropriate.

- b. This directive will not have any of the following: significant cumulative impacts on the human environment; substantial controversy or substantial change to existing environmental conditions; or inconsistencies with any Federal, State, or local laws or administrative determinations relating to the environment. All future specific actions resulting from the general policies in this Manual must be individually evaluated for compliance with the National Environmental Policy Act (NEPA), Council on Environmental Policy NEPA regulations at 40 CFR Parts 1500-1508, DHS and Coast Guard NEPA policy, and compliance with all other environmental mandates.

10. FORMS/REPORTS. The forms referenced in this Manual are available in USCG Electronic Forms on the Standard Workstation or on the Internet: <http://www.uscg.mil/forms/>; CG Portal at <https://cgportal.uscg.mil/delivery/Satellite/uscg/References>; and Intranet at <http://cgweb.comdt.uscg.mil/CGForms>. The USCG Training Record, form CG-5285, is stocked at SFLC and can be accessed by providing stock #7530-01-GF2-9880.

R. T. HEWITT /s/
Assistant Commandant for Human Resources

Table of Contents

CHAPTER 1 REGULAR AND RESERVE ENLISTED PERSONNEL	1-1
1.A. Reenlistments of Regular and Reserve Enlisted Personnel	1-1
1.A.1. Definition of Reenlistment	1-1
1.A.1.a. Active Duty	1-1
1.A.1.b. Reserve.....	1-1
1.A.2. Periods of Enlistment and Reenlistment	1-1
1.A.2.a. Regular Reenlistment	1-1
1.A.2.b. Discharge from Regular Coast Guard	1-1
1.A.2.c. Reserve Reenlistment	1-1
1.A.3. Rate Authorization on Enlistment and Reenlistment.....	1-2
1.A.3.a. Regular Reenlistment on Day Following Discharge	1-2
1.A.3.b. Regular Reenlistment Not on Day after Discharge	1-2
1.A.3.c. Enlistment in the Reserve	1-2
1.A.3.d. Reenlistment in Reserve	1-2
1.A.4. Physical Examination for Enlistment and Reenlistment.....	1-2
1.A.4.a. Regular Reenlistment within 24 Hours.....	1-2
1.A.4.b. Regular Reenlistment After 24 Hours	1-2
1.A.4.c. Enlistment in the Reserve Within 24 Hours After Discharge	1-3
1.A.4.d. Enlistment in the Reserve Beyond 24 Hours Following Discharge	1-3
1.A.5. Eligibility for Regular Reenlistment.....	1-3
1.A.6. Indefinite Reenlistments.....	1-4
1.A.6.a. General.....	1-4
1.A.6.b. Members “Grandfathered” on an Indefinite Reenlistment Contract	1-5
1.A.7. Eligibility Requirements for Reserve Enlistment or Reenlistment.....	1-5
1.A.8. Continuous Service	1-7
1.A.8.a. Regular Reenlistments	1-7
1.A.8.b. Other Benefits	1-7
1.A.8.c. Reservists’ Continuous Service Status	1-7
1.A.9. Enlisted Personnel Serving as Officers	1-8
1.A.10. Authority to Effect Reenlistment.....	1-8
1.A.10.a. Personnel Authorized to Administer Oaths	1-8
1.A.10.b. Within 24 Hours	1-8
1.A.10.c. Effect Enlistment or Reenlistment in the Reserve.....	1-8
1.A.10.d. Reservist on Inactive Duty.....	1-9
1.A.10.e. Reenlistment Prior to Expiration of Enlistment	1-9
1.A.10.f. Reenlisting Within Specified Time Frame	1-9
1.A.10.g. Reserve Enlisted Personnel Who Complete 20 Years’ Satisfactory Service.....	1-9
1.A.11. Authority to Refuse Reenlistment	1-10
1.A.12. Forms to Send to Commander, Coast Guard Personnel Service Center.....	1-10
1.A.12.a. Reenlistment Within 24 Hours.....	1-10
1.A.12.b. Enlistment in the Coast Guard Reserve	1-10

1.A.12.c. Reservist’s Reenlistment within 24 Hours after Discharge	1-10
1.A.12.d. Enlistments and Reenlistments after 24 Hours	1-11
1.A.13. Service and Health Records	1-11
1.A.13.a. Personnel Data Records.....	1-11
1.A.13.b. Health Record.....	1-11
1.A.14. Reenlistment Ceremony	1-11
1.B. Extensions of Regular and Reserve Enlisted Personnel	1-13
1.B.1. Periods of Extensions of Enlistment	1-13
1.B.1.a. Extension of Term of Enlistment	1-13
1.B.1.b. Non-U. S. Citizens.....	1-14
1.B.1.c. Total of Extensions.....	1-14
1.B.1.d. Eligibility to Extend.....	1-14
1.B.1.e. Reserve Enlistment Term.....	1-14
1.B.1.f. War or National Emergency	1-15
1.B.1.g. Officer Candidate	1-15
1.B.1.h. Reservist Not on Extended Active Duty.....	1-15
1.B.1.i. Extension of Enlistment for a Reservist	1-15
1.B.2. Extension to Attend School or for Assignment to Duty Outside the United States	1-15
1.B.2.a. Obligated Service	1-15
1.B.2.b. First Term Personnel	1-16
1.B.2.c. Application to Reservists	1-16
1.B.3. Physical Examination for Extensions of Enlistments	1-16
1.B.3.a. Extension of Enlistment.....	1-16
1.B.3.b. Report of Medical Examination	1-16
1.B.3.c. Physical Examinations for Reservists.....	1-16
1.B.4. Executing Agreement to Extend Enlistment	1-16
1.B.4.a. Legal and Binding	1-16
1.B.4.b. Agreement to Extend	1-17
1.B.5. Operative Extension Date.....	1-17
1.B.6. Canceling an Extension Agreement.....	1-17
CHAPTER 2 PAY GRADES AND PRECEDENCE.....	2-1
2.A. Definitions	2-1
2.A.1. Groups.....	2-1
2.A.2. Ratings	2-1
2.A.3. Rates.....	2-1
2.B. Pay Grades and Titles.....	2-2
2.C. Precedence.....	2-3
2.D. Manner of Addressing Enlisted Personnel.....	2-4
2.D.1. Correspondence	2-4
2.D.2. Personnel Records.....	2-4
2.D.3. Awards and Certificates	2-4

2.D.4. Oral Communication.....	2-4
CHAPTER 3 ENLISTED ADVANCEMENTS	3-1
3.A. Advancements, Reductions, and Changes in Rates and Status.....	3-1
3.A.1. General.....	3-1
3.A.1.a. Objective.....	3-1
3.A.1.b. Applicability.....	3-1
3.A.2. Advancement from E-1 through E-4	3-1
3.A.2.a. Methods of Advancement from E-1 through E-4.....	3-1
3.A.3. Servicewide Competition	3-1
3.A.3.a. E-5 Through E-9 Advancements Through Servicewide Competition	3-1
3.A.3.b. Advancement.....	3-2
3.A.3.c. Examinations.....	3-3
3.A.3.d. Other Methods of Advancement to E-5 Through E-9	3-4
3.A.4. Responsibilities.....	3-4
3.A.4.a. The Individual	3-4
3.A.4.b. Eligibility Requirements	3-4
3.A.4.c. Coast Guard Personnel Service Center (CG PSC)	3-5
3.A.4.d. Area/Service/Logistics Center/District Commanders	3-5
3.A.4.e. Commanding Officers/Officers in Charge.....	3-6
3.A.4.f. Pay and Personnel Center	3-7
3.A.4.g. Waiver of Eligibility Requirements.....	3-8
3.A.5. Additional Eligibility Requirements for Personnel Competing in E-7, E-8, or E-9 Examinations.....	3-8
3.A.5.a. General.....	3-8
3.A.5.b. Eligibility for Participation in Competition for Advancement to Pay Grade E-7.....	3-8
3.A.5.c. Eligibility for Participation in Competition for Advancement to Pay Grade E-8.....	3-9
3.A.5.d. Eligibility for Participation in Competition for Advancement to Pay Grade E-9.....	3-10
3.A.6. Evaluation Marks.....	3-11
3.A.6.a. Minimum Requirements	3-11
3.A.6.b. Performance Factor	3-11
3.A.6.c. SWE Enlisted Employee Review	3-11
3.A.6.d. Broken Service	3-12
3.A.6.e. Advanced Training	3-12
3.A.7. Performance Qualifications and Military Requirements	3-12
3.A.7.a. Enlisted Performance Qualifications (EPQs).....	3-12
3.A.7.b. Military Requirements	3-13
3.A.8. Rate Training Correspondence Courses/Performance Qualification.....	3-14
3.A.8.a. General.....	3-14
3.A.8.b. Mandatory Rate Training Courses	3-14
3.A.8.c. Revision of Rate Training Courses.....	3-14
3.A.8.d. Date of Completion of Rate Training Course	3-15
3.A.8.e. Waiver of Completion of a Rate Training Course or Class "A" Course	3-15
3.A.8.f. Personnel Data Record Entries.....	3-16
3.A.8.g. Testing Policy.....	3-16

- 3.A.9. Required Service Courses 3-16
- 3.A.10. Citizenship or Security Clearance Requirements to Advance in Certain Ratings 3-17
 - 3.A.10.a. General 3-17
 - 3.A.10.b. Ratings Requiring Eligibility to Classified Information 3-17
 - 3.A.10.c. Rates and Ratings Generally Not Requiring Access to Classified Information 3-17
 - 3.A.10.d. Advancement of Aliens 3-17
 - 3.A.10.e. Information Regarding All Personnel in "Classified" Ratings Who Are No Longer Eligible for Security Clearance 3-18
- 3.A.11 Path of Advancement 3-20
 - 3.A.11.a. Next Higher Pay Grade 3-20
 - 3.A.11.b. Enlisted Rating Structure 3-20
 - 3.A.11.c. Personnel Assigned Designators 3-20
 - 3.A.11.d. Change in Rating 3-20
 - 3.A.11.e. Headquarters Announced Deviation to Path of Advancement 3-21
 - 3.A.11.f. Examination of Personnel Under Instruction in Service Schools 3-21
- 3.A.12 Special Requirement for Certain Ratings 3-21
 - 3.A.12.a. Ratings Requiring Normal Color Perception and/or Normal Hearing 3-21
 - 3.A.12.b. Enlisted Members Required to Perform Flight Duties 3-22
- 3.A.13. Circumstances Which May Render Personnel Ineligible for Advancement 3-22
 - 3.A.13.a. Eligibility Requirement Waivers 3-22
 - 3.A.13.b. Disciplinary Status 3-22
 - 3.A.13.c. Confinement 3-23
 - 3.A.13.d. Personnel Selected for Chief Warrant Officer (CWO) Appointment 3-23
 - 3.A.13.e. Disabled Personnel 3-23
 - 3.A.13.f. Personnel with Approved Request for Retirement 3-24
 - 3.A.13.g. Personnel Who Cancel Requests for Retirement 3-24
- 3.A.14. Service Requirements and Determination of Service 3-24
 - 3.A.14.a. Service Requirements 3-24
 - 3.A.14.b. Determination of Service 3-25
- 3.A.15 Sea/Surf Duty for Advancement 3-27
 - 3.A.15.a. Minimum Sea/Surf Duty 3-27
 - 3.A.15.b. Sea Duty for Advancement Eligibility 3-28
 - 3.A.15.c. Minimum Sea Duty for Those Entering Designated Ratings Prior to 01 February 1994 3-28
 - 3.A.15.d. Minimum Sea Duty for Those Entering Designated Ratings on or after 01 February 1994 3-29
 - 3.A.15.e. Excluded Ratings 3-30
 - 3.A.15.f. Sea Duty Requirement for Change in Rating 3-30
- 3.A.16. Sea/Surf Duty and Award Points for Servicewide Examination Competition 3-30
 - 3.A.16.a. Computation of Sea/Surf Duty and Award Points 3-30
 - 3.A.16.b. Rules Specific to Sea/Surf Duty Points 3-30
 - 3.A.16.c. Points Start Date 3-31
- 3.A.17. Verification of Eligibility 3-32
- 3.A.18. Requesting Personnel Data Record (PDR) Information 3-32
- 3.A.19. General Provisions for Advancement 3-33
 - 3.A.19.a. More than One Grade 3-33

3.A.19.b. Unfit for Duty.....	3-33
3.A.19.c. Withholding Advancements.....	3-33
3.A.19.d. Cancellation of Advancement	3-34
3.A.19.e. Obligated Service Requirement	3-34
3.A.19.f. Personnel Who Decline Promotion or Voluntarily Elect to be Removed from an Eligibility List	3-35
3.A.20. Authority for Advancement in Rate.....	3-35
3.A.20.a. Pay Grade E-4 Through E-9.....	3-35
3.A.20.b. Pay Grades E-1 Through E-3	3-36
3.A.20.c. Election for Advancement to E-4 or Assignment to Class "A" School.....	3-36
3.A.21. Advancement Within Enlisted Status While Serving as a Temporary Commissioned Officer	3-37
3.A.21.a. Commanding Officer Recommendations	3-37
3.A.21.b. Temporary Commissioned Officers	3-37
3.A.22. Effective date of Advancement	3-37
3.A.22.a. General.....	3-37
3.A.22.b. Notification	3-38
3.A.22.c. Retroactive Advancements	3-38
3.A.23. Designators.....	3-38
3.A.23.a. General.....	3-38
3.A.23.b. Assignment of Designators.....	3-39
3.A.23.c. Removal of Designators.....	3-39
3.A.23.d. Identification of Designated Personnel.....	3-40
3.A.24. Authority for Change in Rating.....	3-40
3.A.24.a. Pay Grade E-4 and Above.....	3-40
3.A.24.b. Pay Grades E-2 Through E-3	3-40
3.A.24.c. Change in Rating in the Best Interest of the Service.....	3-41
3.A.25. Eligibility List for Advancement or Change in Rating to Pay Grades E-4 through E-9	3-41
3.A.25.a. Preparation of the Eligibility List	3-41
3.A.25.b. Cutoff Points	3-41
3.A.25.c. Effective Period of Eligibility List	3-41
3.A.25.d. Supplemental Changes to Eligibility List	3-42
3.A.25.e. Advancement Announcement	3-42
3.A.25.f. Removal from Eligibility List	3-42
3.A.25.g. Members Selected for Chief Warrant Officer.....	3-42
3.A.26. Commanding Officer's Action on Receipt of Eligibility Lists	3-42
3.A.27. Advancement After Reduction.....	3-43
3.A.27.a. Advancement for Prior Coast Guard Active Duty and Reserve Personnel	3-43
3.A.27.b. After Reduction as Punishment.....	3-43
3.A.27.c. After Reduction for Incompetence	3-44
3.A.27.d. After Voluntary Reduction	3-44
3.A.28. Personnel Data Record Entries	3-44
3.A.29. Master, Senior, Chief, and Petty Officer Certificates	3-44
3.A.29.a. Procedures.....	3-44
3.A.29.b. Procuring Petty Officer Advancement Certificates.....	3-45
3.A.29.c. Issuing Petty Officer Advancement Certificates.....	3-45

3.A.29.d. Chief Petty Officer Advancement Certificates	3-45
3.A.29.e. Advancement Certificate after Reduction.....	3-45
3.A.29.f. Disposition of Petty Officer Certificates	3-45
3.A.30. Reduction in Rate	3-45
3.A.30.a. General Provisions.....	3-45
3.A.30.b. Reduction in Rate as a Punishment	3-46
3.A.30.c. Reduction for Incompetence	3-46
3.A.30.d. Reduction in Rate upon Request of the Individual.....	3-48
3.A.30.e. Erroneous Advancement.....	3-48
3.A.30.f. Fraudulent Advancement.....	3-49
3.A.30.g. Effective Date of Reduction in Rate.....	3-49
3.A.30.h. Personnel Data Record Entries on Reduction in Rate	3-50
3.A.31. Frocking of Enlisted Personnel	3-50
3.A.31.a. Commandant Authority	3-50
3.A.31.b. Request Submission.....	3-50
3.A.31.c. Authorization.....	3-50
3.A.31.d. Authorization to Frock to Chief Warrant Officer.....	3-51
3.A.31.e. Entitlements	3-51
3.A.32. Frocking of Enlisted Personnel to Chief Warrant Officer	3-51
3.A.32.a. Conditions for Frocking.....	3-51
3.A.32.b. Request Submission.....	3-52
3.A.32.c. Entitlements	3-52
3.B. Procedures for Servicewide Examinations for Advancement or Change in Rating.....	3-53
3.B.1. Personnel Data Extract Description and Verification Process	3-53
3.B.1.a. General.....	3-53
3.B.1.b. Collecting the PDE Information.....	3-53
3.B.1.c. PDE Information	3-53
3.B.2. Candidates in Transit on Examination Date.....	3-55
3.B.2.a. General.....	3-55
3.B.2.b. Changing Exam Board OPFAC	3-55
3.B.3. Substitute Examinations.....	3-55
3.B.3.a. General.....	3-55
3.B.3.b. Criteria for Substitute SWEs.....	3-55
3.B.3.c. Ordering Substitute SWEs	3-56
3.B.4. Receipt, Handling, and Accountability of Examinations.....	3-57
3.B.4.a. General.....	3-57
3.B.4.b. Stowage of Examinations	3-57
3.B.4.c. Minimum Requirements for Secure Stowage	3-57
3.B.4.d. Report of Loss or Compromise of Examinations	3-58
3.B.5. General Instructions for Administration of Servicewide Examinations	3-58
3.B.5.a. Establishment of Local Examining Boards.....	3-58
3.B.5.b. Eliminate Need for Substitute Examinations	3-58
3.B.6. Local Examining Boards.....	3-58
3.B.6.a. Establishment	3-58
3.B.6.b. Duties of Examining Boards	3-59
3.B.6.c. Preparation for Administration.....	3-59

3.B.6.d. Provision of Required Material	3-60
3.B.7. Scheduling examinations	3-61
3.B.7.a. Semiannual Schedule of Examinations	3-61
3.B.7.b. Administration Day	3-61
3.B.7.c. Deviation from Scheduled Administration Date	3-61
3.B.7.d. Recommended Time Schedule for Administration	3-61
3.B.8. Administration of Examinations	3-62
3.B.8.a. Preliminary Arrangements	3-62
3.B.8.b. Supervision of Examinations	3-62
3.B.8.c. Responsibilities of Board Members and Proctors	3-62
3.B.8.d. Candidates' Absence during Examination	3-62
3.B.8.e. Completion of Examinations	3-62
3.B.8.f. Maintenance of Examination Materials	3-62
3.B.9. Returning Examinations	3-63
3.B.9.a. Annotation of Shipping List	3-63
3.B.9.b. Destruction of Examination Materials	3-63
3.B.9.c. Returning Examination Material	3-63
3.B.10. Receipt and Administration of Substitute Examinations	3-64
3.B.10.a. Procedures for Substitute Examinations	3-64
3.B.10.b. Administration of Substitute Examinations	3-64
3.B.11. Examinations Received Too Late to Administer	3-64
3.B.12. Examination Result Letters	3-64
3.B.13. Notes to Proctors	3-64
3.B.13.a. Preventing Collusion	3-64
3.B.13.b. Information on Answer Sheets	3-65
3.B.13.c. Circulation of Proctors	3-65
3.B.13.d. Check for Completeness	3-65
3.B.14. Examination Returns Check List	3-65
3.C. Striker Program	3-66
3.C.1. Discussion	3-66
3.C.2. Eligibility Requirements	3-66
3.C.3. Procedure for Placement or Removal on a Striker Eligibility List	3-67
3.C.3.a. Member Fully Qualified for Advancement to E-4	3-67
3.C.3.b. Date of Placement on Respective Striker List	3-67
3.C.3.c. Assignment of a Designator	3-67
3.C.3.d. Updates to the Striker Advancement List	3-67
Exhibit 3.C.1. Sample Message for Placement on Striker Advancement List	3-68
CHAPTER 4 ENLISTED QUALIFICATIONS	4-1
4.A Enlisted Qualifications	4-1
4.A.1. Officer in Charge (OIC) Insignia	4-1
4.A.1.a. Afloat Eligibility	4-1
4.A.1.b. Ashore Eligibility	4-1

4.A.1.c. Authority	4-1
4.A.1.d. Manner of Wearing.....	4-2
4.A.1.e. Officer in Charge Certificate.....	4-2
4.A.1.f. Issue and Procurement	4-2
4.A.2. Coxswain Insignia	4-2
4.A.2.a. Eligibility	4-2
4.A.2.b. Authority	4-3
4.A.2.c. Manner of Wearing.....	4-3
4.A.2.d. Issue and Procurement	4-3
4.A.2.e. Coxswain Certificate	4-4
4.A.3. Aircrewman Insignia.....	4-4
4.A.3.a. Designation	4-4
4.A.3.b. Authority	4-4
4.A.3.c. Manner of Wearing.....	4-4
4.A.3.d. Issue and Procurement	4-4
4.A.4. Surfman Insignia.....	4-5
4.A.4.a. Eligibility	4-5
4.A.4.b. Authority	4-5
4.A.4.c. Manner of Wearing.....	4-5
4.A.4.d. Issue and Procurement	4-5
4.A.4.e. Surfman Certificate	4-6
4.A.5. Company Commander Insignia	4-6
4.A.5.a. Permanent Eligibility	4-6
4.A.5.b. Temporary Eligibility	4-6
4.A.5.c. Authority	4-6
4.A.5.d. Manner of Wearing.....	4-7
4.A.5.e. Issue and Procurement	4-7
4.A.6. Flight orders for Enlisted Personnel	4-7
4.B. Qualifications Applicable to all Military Members	4-8
4.B.1. Duty Involving Diving	4-8
4.B.1.a. Policies	4-8
4.B.1.b. Procedures.....	4-8
4.B.2. Cutterman Insignia.....	4-8
4.B.2.a. Eligibility Requirements	4-8
4.B.2.b. Temporary Entitlement	4-8
4.B.2.c. Permanent Entitlement.....	4-8
4.B.2.d. Manner of Wear.....	4-9
4.B.2.e. Issue and Procurement	4-9
4.B.3. Port Security Unit (PSU) Insignia	4-9
4.B.3.a. Eligibility Requirements	4-9
4.B.3.b. Qualifications	4-9
4.B.3.c. Applications	4-10
4.B.3.d. Issue and Procurement	4-11
4.B.3.e. Manner of Wear.....	4-11
4.B.4. Marine Safety Insignia	4-11
4.B.4.a. Eligibility Requirements	4-11

4.B.4.b. Qualifications	4-11
4.B.4.c. Issuing Authority	4-13
4.B.4.c. Issue and Procurement	4-13
4.B.4.d. Manner of Wear.....	4-13
CHAPTER 5 ENLISTED EMPLOYEE REVIEW SYSTEM (EERS).....	5-1
5.A. General.....	5-1
5.A.1. Purpose.....	5-1
5.A.2. Policy	5-1
5.B. Required Supporting Remarks	5-2
5.B.1. Discussion	5-2
5.B.1.a. Required Remarks for Unsatisfactory Conduct and Low Competency Marks.....	5-2
5.B.1.b. Insufficient Grounds for Adverse Remarks	5-2
5.B.1.c. Required Remarks for Leadership Potential and Commanding Officer Recommendation.....	5-3
5.B.2. Definitions	5-3
5.C. Designating Officials	5-6
5.C.1. Evaluators.....	5-6
Figure 5.C.1. Enlisted Employee Review Rating Chain.....	5-7
5.C.2. Delegating Approving Official Authority.....	5-9
5.C.3. Approving Official Supervises Member	5-9
5.C.4. Flag Officer Supervises Member.....	5-9
5.C.5. Member Assigned to Units Without Access to Direct Access	5-9
5.D. Responsibilities.....	5-10
5.D.1. The Unit	5-10
5.D.2. The Evaluatee.....	5-10
5.D.3. The Rating Chain	5-11
5.E. Submission Schedule.....	5-15
5.E.1. Regular Enlisted Employee Reviews	5-15
5.E.1.a. Submission Schedule.....	5-15
5.E.1.b. General Guidance	5-15
5.E.1.c. Reservist Performing Temporary Duty.	5-16
5.E.2. Unscheduled Enlisted Employee Reviews	5-16
5.E.2.a. General Guidance	5-17
5.E.2.b. Reservist Performing TDY	5-17
5.E.2.c. Performance Based.....	5-17
5.F. The Enlisted Employee Review Process	5-21
5.F.1. General	5-21
5.F.1.a. Miscellaneous.....	5-21
5.F.1.b. Guidance for Assigning Marks	5-21
5.F.1.c. Limited Opportunity to Perform	5-22

5.F.2. Documentation..... 5-22

5.G. The Advancement Recommendation 5-24

5.H. Good Conduct Award Eligibility 5-25

5.H.1. Eligibility..... 5-25

5.H.2. An Unsatisfactory Conduct Mark..... 5-25

5.I. Appeals 5-26

5.I.1. General 5-26

5.I.2. Responsibilities..... 5-26

5.I.2.a. The Member 5-26

5.I.2.b. The Commanding Officer 5-27

5.I.2.c. The Appeal Authority 5-28

5.J. Waiving and Changing Enlisted Employee Review Marks 5-29

5.J.1. Waiving Enlisted Employee Reviews..... 5-29

5.J.2. Changing Enlisted Employee Review Marks..... 5-29

5.J.2.a. A Change Prior to Evaluation is Marked Final 5-29

5.J.2.b. A Change After an Evaluation is Marked Final 5-29

CHAPTER 1 REGULAR AND RESERVE ENLISTED PERSONNEL

1.A. Reenlistments of Regular and Reserve Enlisted Personnel

1.A.1. Definition of Reenlistment

1.A.1.a. Active Duty

The enlistment of any person who has previously served in the Regular Coast Guard shall be considered a reenlistment. The enlistment of Coast Guard Reserve personnel who are serving on extended active duty and who have served on extended active duty of 12 months or more shall be considered a reenlistment.

1.A.1.b. Reserve

The enlistment of any person into the Coast Guard Reserve who has not previously served in the Coast Guard Reserve shall be considered an original enlistment, even though he or she may have previous service in the Regular Coast Guard. This includes those members who are discharged from the Regular Coast Guard and enlist within 24 hours in the Coast Guard Reserve. The enlistment of any person who has previously served in the Coast Guard Reserve shall be considered a reenlistment.

1.A.2. Periods of Enlistment and Reenlistment

1.A.2.a. Regular Reenlistment

All enlisted personnel are allowed to reenlist for periods of three, four, five, or six years.

1.A.2.b. Discharge from Regular Coast Guard

The immediate enlistment in the Coast Guard Reserve of a person who is being discharged from the Regular Coast Guard shall be for two, three, four, five, six, or eight years at the option of the individual concerned. If enlisted more than 24 hours after discharge, the provisions of reference (a), Coast Guard Recruiting Manual, COMDTINST M1100.2 (series), apply.

1.A.2.c. Reserve Reenlistment

The reenlistment of a Coast Guard reservist within 24 hours following the day of discharge, at the unit or district to which last assigned, shall be for periods of two, three, four, five, six, or eight years at the option of the individual concerned.

1.A.3. Rate Authorization on Enlistment and Reenlistment

1.A.3.a. Regular Reenlistment on Day Following Discharge

Members reenlisting on the day following their discharge shall be reenlisted in the rate held on the date of discharge.

1.A.3.b. Regular Reenlistment Not on Day after Discharge

Reenlistments in the Coast Guard later than 24 hours after discharge must be processed at a Coast Guard recruiting office. Members reenlisting within three months of their discharge date shall be reenlisted in the rate held on the date of discharge. Members reenlisting more than three months after their discharge date shall be reenlisted in accordance with reference (a), Coast Guard Recruiting Manual, COMDTINST M1100.2 (series) or if applicable, other governing directives (i.e., Temporary Separation Policy, Open Rate List).

1.A.3.c. Enlistment in the Reserve

Enlistment in the Coast Guard Reserve within 24 hours after discharge from the Regular Coast Guard, at the same unit, will be in the same rate previously held in the Regular Coast Guard, providing the member meets the eligibility requirements of Article 1.A.7. of this Manual. Enlistments in the Coast Guard Reserve later than 24 hours after discharge must be processed at a Coast Guard recruiting office in accordance with current directives. The policy governing the rate authorized for reenlistment is contained in reference (a), Coast Guard Recruiting Manual, COMDTINST M1100.2 (series).

1.A.3.d. Reenlistment in Reserve

Coast Guard reservists reenlisting within 24 hours at the same unit or district from which discharged reenlist in the rate held on the date of discharge. Coast Guard reservists reenlisting after 24 hours following discharge must be processed at a Coast Guard recruiting office in accordance with current directives. The policy governing the rate authorized for reenlistment is contained in reference (a), Coast Guard Recruiting Manual, COMDTINST M1100.2 (series).

1.A.4. Physical Examination for Enlistment and Reenlistment

1.A.4.a. Regular Reenlistment within 24 Hours

For a regular reenlistment within 24 hours after discharge, a physical examination is not required prior to reenlistment.

1.A.4.b. Regular Reenlistment After 24 Hours

For regular reenlistments not occurring within 24 hours after discharge, a physical

examination is required in accordance with reference (a), Coast Guard Recruiting Manual, COMDTINST M1100.2 (series), and personnel must be processed through a Coast Guard recruiting office.

1.A.4.c. Enlistment in the Reserve Within 24 Hours After Discharge

A person enlisting in the Coast Guard Reserve within 24 hours after discharge from the Regular Coast Guard is not required to take a physical examination provided the person was found to be physically qualified by a complete physical examination no more than one year prior to discharge, and provided the applicant's medical history during the last 12 months has been satisfactory. For a Reserve reenlistment within 24 hours after discharge, a physical examination is not required prior to reenlisting.

1.A.4.d. Enlistment in the Reserve Beyond 24 Hours Following Discharge

A person who does NOT enlist in the Coast Guard Reserve within 24 hours after discharge from the Regular Coast Guard or a Coast Guard reservist who does NOT reenlist within 24 hours at the same unit from which discharged, must take a physical exam in accordance with reference (a), Coast Guard Recruiting Manual, COMDTINST M1100.2 (series), and be processed through a Coast Guard recruiting office.

1.A.5. Eligibility for Regular Reenlistment

To be eligible for regular reenlistment, a person must meet these requirements:

- a. Meet the minimum applicable average shown for the period after 30 June 1983.
 - (1) A member evaluated using only one form (non-rate, petty officer, or chief petty officer) during the enlistment must have a minimum factor average equal to or above three for the given factor. See Article 1.B.31.b. of reference (b), Military Separations, COMDTINST M1000.4 (series) for direction in determining the final factor average.
 - (2) A member evaluated using more than one form (non-rated, petty officer, or chief petty officer) during the enlistment must have a minimum factor average of three in each factor over the period of the enlistment. Refer to Article 1.B.31.b. of reference (b), Military Separations, COMDTINST M1000.4 (series) for direction in determining the final factor average. If a member meets the prescribed final minimum average for reenlistment in only one of the two marking systems, the commanding officer notifies Commander (CG PSC-EPM) by letter of the situation at the earliest possible date. The letter must include, at a minimum, the final averages of the individual's marks under both marking systems and a definite recommendation whether or not the member should be allowed to reenlist.
- b. Be physically qualified in accordance with Article 1.A.4. of this Manual.

- c. Each member must receive from the officer effecting discharge a specific recommendation of whether or not he or she should be allowed to reenlist. In making such recommendation, the officer effecting discharge should consider the member's overall performance, potential for continued service, and conduct during the current enlistment. If a member has received an unsatisfactory conduct mark, court-martial conviction(s), or NJP punishment(s), the officer effecting discharge should also consider how the severity and nature of the offense(s) impact the member's overall record of service during the current enlistment.
 - d. Not be in receipt of retirement orders.
 - e. If an alien at the time of original enlistment, must be a naturalized citizen. This does not apply to a member who enlisted from the following:
 - (1) Republic of the Philippines if they enlisted prior to 18 September 2008 (Article 1.B.30. of reference (b), Military Separations, COMDTINST M1000.4 (series)),
 - (2) Republic of the Marshall Islands (RMI),
 - (3) The Federated States of Micronesia (FSM), or
 - (4) Palau.
- Note: Non U.S. citizens are ineligible for a security clearance and cannot service in or pursue a rating requiring a security clearance per reference (h), Personnel Security and Suitability Program, COMDTINST M5520.12 (series).
- f. Coast Guard Reserve personnel serving on extended active duty are required to submit a letter request for reenlistment to Commander (CG PSC-EPM) via the chain of command. Commander (CG PSC-EPM) approval is required prior to reenlistment.
 - g. For non-rated personnel, see Article 1.B.4. of reference (b), Military Separations, COMDTINST M1000.4 (series)
 - h. When the High Year Tenure (HYT) policy is active for the member's paygrade, members who are approaching their Professional Growth Points (PGP) will normally be separated upon reaching their PGP (Article 1.F.3. of reference (b), Military Separations, COMDTINST M1000.4 (series)).
-

1.A.6. Indefinite Reenlistments

1.A.6.a. General

Indefinite reenlistment contracts were authorized in 2001 for enlisted members with over ten years of active duty service. Once an indefinite reenlistment contract was effected, the member was authorized to serve on active duty up to the last day of the month that he

or she completed 30 years of active service. As of 1 December 2011, enlisted members are no longer authorized to enter into an indefinite reenlistment contract.

1.A.6.b. Members “Grandfathered” on an Indefinite Reenlistment Contract

Members who entered into an indefinite reenlistment contract prior to 1 December 2011 are considered “grandfathered” and will remain on that indefinite reenlistment contract provided they remain eligible for active service. The following guidance applies:

- (1) Upon Completion of 30 Years Active Service. A member serving on an indefinite reenlistment is authorized to serve up to the last day of the month that he or she completes 30 years of active service. E-9s who are assigned to “Gold Badge” CMC or RFMC billets may reenlist beyond 30 years of active service as provided in Article 1.F.3. of reference (b), Military Separations, COMTINST M1000.4 (series).
 - (2) Upon Request for Voluntary Separation. A members serving on an indefinite reenlistment contract may request voluntary separation in accordance with Article 1.B.7.d. of reference (b), Military Separations, COMTINST M1000.4 (series), provided they have met all service obligations incurred for advancement, permanent change of station orders, and advanced or specialized training. Members requesting separation must do so by letter, via the chain of command, to Commander (CG PSC-EPM) no less than six months prior to the requested separation date.
 - (3) Upon Request for Retirement. A member serving on an indefinite reenlistment who is retirement eligible may request voluntary retirement in accordance Article 1.C.11. of reference (b), Military Separations, COMTINST M1000.4 (series). When the High Year Tenure (HYT) policy is active for the member’s pay-grade, the member’s requested retirement date may not exceed their Professional Growth Point (PGP) date (Article 1.F.3. of reference (b), Military Separations, COMDTINST M1000.4 (series)).
-

1.A.7. Eligibility Requirements for Reserve Enlistment or Reenlistment

To be eligible for enlistment or reenlistment in the Coast Guard Reserve, a person must meet the following requirements:

- a. Meet the minimum applicable average shown for the period after 30 June 1983.
 - (1) Member evaluated using only one form (nonrated, petty officer, or chief petty officer) during the enlistment must have a minimum factor average equal to or above three for the given factor.
 - (2) Member evaluated using more than one form (nonrated, petty officer, or chief petty officer) during the enlistment must have a minimum factor average of three in each factor over the period of the enlistment. Refer to Article 1.B.31.b. of reference (b), Military Separations, COMDTINST M1000.4 (series) for direction

in determining the final factor average. If a member meets the prescribed final minimum average for reenlistment in only one of the two marking systems, the commanding officer notifies Commander (CG PSC-RPM) by letter of the situation at the earliest possible date. The letter must include, at a minimum, the final averages of the individual's marks under both marking systems and a definite recommendation whether or not the member should be allowed to reenlist.

- b. Be physically qualified in accordance with Article 1.A.4. of this Manual.
 - c. Each member must receive from the officer effecting discharge a specific recommendation of whether or not he or she should be allowed to reenlist. In making such recommendation, the officer effecting discharge should consider the member's overall performance, potential for continued service, and conduct during the current enlistment. If a member has received an unsatisfactory conduct mark, court-martial conviction(s), or NJP punishment(s), the officer effecting discharge should also consider how the severity and nature of the offense(s) impact the member's overall record of service during the current enlistment.
 - d. Not be in receipt of retirement orders.
 - e. If an alien at the time of original enlistment, must be a naturalized citizen. This does not apply to a member who enlisted from the following:
 - (1) Republic of the Philippines if they enlisted prior to 18 September 2008 (Article 1.B.30. of reference (b), Military Separations, COMDTINST M1000.4 (series)),
 - (2) Republic of the Marshall Islands (RMI),
 - (3) The Federated States of Micronesia (FSM),
 - (4) Palau.
- Note: Non U.S. citizens are ineligible for a security clearance and cannot service in or pursue a rating requiring a security clearance per reference (h), Personnel Security and Suitability Program, COMDTINST M5520.12 (series).
- f. Coast Guard Reserve personnel serving on extended active duty are required to submit a letter request for reenlistment to Commander (CG PSC-EPM) via chain of command. Commander (CG PSC-EPM) approval is required prior to reenlistment.
 - g. A person desiring to enlist or reenlist in the Coast Guard Reserve must not have over 13 years' total military service and not more than 10 years of active duty, unless enlisted or reenlisted within 24 hours at the same unit from which discharged. Such a person NOT enlisting or reenlisting within 24 hours may be considered for a waiver in accordance with reference (a), Coast Guard Recruiting Manual, COMDTINST M1100.2 (series), and must be processed through a Coast Guard recruiting office.

- h. Members being discharged from active duty with no military service obligation (MSO) under 10 U.S.C. § 651, who are eligible for reenlistment will be contacted by the Coast Guard Recruiting Command's In-Service Transfer Team (ISTT) 90-120 days prior to members' end of enlistment (EOE) date. The ISTT will provide information and counsel members regarding options and opportunities with the Coast Guard Reserve. The ISTT will assist members interested in continuing their affiliation with the Coast Guard to obtain a SELRES assignment and ensure a smooth transition to the Coast Guard Reserve. The ISTT will contact Commander (CG PSC-RPM-2) to request a SELRES assignment within reasonable commuting distance of members' residence after separation. Members receiving a SELRES assignment will be administratively processed through their departing SPO who is responsible for ensuring members are enlisted and sworn in no later than 24 hours after discharge; this includes reserve orders and personnel transactions. If a SELRES assignment is not immediately available, members will be transferred to the Individual Ready Reserve (IRR) which is a non-drilling, non-pay position; if a billet becomes available within 90 days of transfer to the IRR, the ISTT will request assignment and Commander (CG PSC-RPM-2) will issue SELRES orders. The ISTT will remain in contact with and assist members departing.
-

1.A.8. Continuous Service

1.A.8.a. Regular Reenlistments

For regular reenlistments, a member must reenlist within three months from discharge date to remain in a continuous service status and to receive the benefits listed below:

- (1) Selective Reenlistment Bonus. To receive a selective reenlistment bonus (SRB), a member must reenlist within three months from date of discharge and meet the eligibility requirements contained in reference (c), Military Bonus Programs, COMDTINST M7220.2 (series).
- (2) Time in Pay Grade in Present Rating (TIR) for Advancement. To receive credit for time previously served in the present grade, a member must reenlist within three months from date of discharge and meet the requirements contained in Article 3.A.14. of this Manual.

1.A.8.b. Other Benefits

Other benefits that Congress may enact from time-to-time will be announced if implemented by the Coast Guard.

1.A.8.c. Reservists' Continuous Service Status

A Reservist must enlist or reenlist on the day following the effective date of his or her discharge to remain in a continuous service status.

1.A.9. Enlisted Personnel Serving as Officers

An enlisted person holding a temporary appointment as a commissioned officer shall not be discharged at the expiration of enlistment, which is postponed for the period he or she continues to hold the temporary appointment.

1.A.10. Authority to Effect Reenlistment

1.A.10.a. Personnel Authorized to Administer Oaths

Upon meeting the eligibility requirements to reenlist found in Articles 1.A.5. and 1.A.7. of this Manual, the following personnel are authorized to administer oaths for regular reenlistments subject to the provisions of the United States Coast Guard Regulations, 1992, COMDTINST M5000.3 (series):

- (1) Any commissioned officer of any component (including Reserve or retired) of any of the Armed Forces of the United States, or
- (2) Any warrant officer or chief warrant officer, or
- (3) Any chief petty officer or first class petty officer who is the recruiter in charge of a recruiting office and is authorized by the Recruiting Command, or
- (4) The Master Chief Petty Officer of the Coast Guard or any Commandant-designated or MCPOCG-designated Command Master Chief (CMC), or
- (5) Permanently assigned officer in charge of a unit.

1.A.10.b. Within 24 Hours

A person reenlisting within 24 hours after discharge may be reenlisted at the unit to which last regularly assigned. All other reenlistments shall be effected at a regular recruiting office.

1.A.10.c. Effect Enlistment or Reenlistment in the Reserve

The authority to effect enlistment or reenlistment in the Coast Guard Reserve is as follows:

- (1) Commanding Officer. Providing a member is in all respects eligible in accordance with this chapter and has no obligation under 10 USC § 651, the commanding officers of cutters and shore units are authorized to:
 - (a) Voluntarily enlist members into the Coast Guard Reserve immediately following discharge (within 24 hours) from the Regular Coast Guard.

(b) Reenlist Coast Guard reservists assigned to their command for full-time active duty.

(2) Recruiting Officer. A recruiting officer as defined by reference (a), Coast Guard Recruiting Manual, COMDINST M1100.2 (series), may also effect the enlistment or reenlistment. A recruiting officer must effect the enlistment of any member who does not immediately enlist following discharge (within 24 hours).

1.A.10.d. Reservist on Inactive Duty

A Coast Guard reservist on inactive duty desiring to reenlist within 24 hours of the effective date of discharge from his or her Reserve unit shall have the enlistment oath administered at that unit, as provided for in reference (a), Coast Guard Recruiting Manual, COMDTINST M1100.2 (series). The necessary forms required shall be prepared and forwarded by the servicing SPO to the reservist in ample time to allow them to be executed within 24 hours after the expiration of enlistment.

1.A.10.e. Reenlistment Prior to Expiration of Enlistment

If a person has no obligation remaining under 10 USC § 651 it may be more expedient to effect a reenlistment prior to the expiration of the member's enlistment. Authority is granted to discharge and reenlist a reservist not earlier than three months before the expiration of his or her enlistment and not later than the day following the date of expiration of enlistment. Personnel so reenlisted will be classified "RQ."

1.A.10.f. Reenlisting Within Specified Time Frame

Any reservist desiring to reenlist who does not do so within the time frame Article 1.A. 10.c. of this Manual authorizes must be discharged on the normal date of expiration of enlistment or extension and thereafter apply for reenlistment at a Coast Guard recruiting office.

1.A.10.g. Reserve Enlisted Personnel Who Complete 20 Years' Satisfactory Service

Commanding Officer, Pay and Personnel Center, will set the expiration of enlistment date for enlisted reservists completing 20 years satisfactory service and who have requested "retired without pay, awaiting age 60 (RET-2)."

- (1) The End of Enlistment date for Reservists completing 20 years of satisfactory service remaining in the Selected Reserve is the end date of their current enlistment contract.
- (2) The End of Enlistment date shall be changed when member re-enlists or requests transfer to RET-2 status.
- (3) Any Reservist who, upon completing 20 years satisfactory service, fails to reenlist or request RET-2 status upon the expiration of enlistment, shall be automatically

transferred to RET-2 status after notification procedures IAW current policy have been completed.

1.A.11. Authority to Refuse Reenlistment

For both regular and reserve personnel, the enlisting officer may refuse to reenlist a person when he/she has become cognizant of any valid objection to the person's reenlistment by reason of circumstances not known at the time of discharge, or which have arisen since discharge. In each such case a full report thereof will be made to the Commander (CG PSC-EPM-1) or Commander (CG PSC-RPM-1) for final decision.

1.A.12. Forms to Send to Commander, Coast Guard Personnel Service Center

1.A.12.a. Reenlistment Within 24 Hours

The following forms will be forwarded to Commander (CG PSC-PSD-MR) as soon as regular reenlistment within 24 hours after discharge at same unit from which discharge has been effected:

- (1) Enlistment/Reenlistment Document, DD Form 4, and
- (2) BAH Dependency Data Report, Form CG-4170A, Designation of Beneficiaries & Record of Emergency Data, Form CG-2020D, SLGI Election and Certificate, Form SGLV-8286, and (if the member has a spouse) SGLI Family Coverage Election, Form SGLV-8286A.

1.A.12.b. Enlistment in the Coast Guard Reserve

When an individual enlists in the Coast Guard Reserve within 24 hours after his or her discharge from the Regular Coast Guard, at the same unit from which discharged:

- (1) Enlistment/Reenlist Document, Form DD-4/1, and
- (2) BAH Dependency Data Report, Form CG-4170A, Designation of Beneficiaries & Record of Emergency Data, Form CG-2020D, SLGI Election and Certificate, Form SGLV-8286, and (if the member has a spouse) SGLI Family Coverage Election, Form SGLV-8286A.

1.A.12.c. Reservist's Reenlistment within 24 Hours after Discharge

Upon reenlistment within 24 hours after discharge of a reservist at the same district or unit from which discharged:

- (1) Enlistment/Reenlist Document, DD-4/1

- (2) BAH Dependency Data Report, Form CG-4170A, Designation of Beneficiaries & Record of Emergency Data, Form CG-2020D, SLGI Election and Certificate, Form SGLV-8286, and (if the member has a spouse) SGLI Family Coverage Election, Form SGLV-8286A.

1.A.12.d. Enlistments and Reenlistments after 24 Hours

All enlistments or reenlistments more than 24 hours after discharge, or within 24 hours at a unit other than the one from which discharged shall be effected at a Coast Guard recruiting office.

1.A.13. Service and Health Records

1.A.13.a. Personnel Data Records

If accomplished within 24 hours after discharge at the unit from which discharged, a reenlistment is a continuation of the member's status. The working Personnel Data Record (PDR) is continued and will be maintained as prescribed in reference (d), Military Personnel Data Records (PDR) System, COMDTINST M1080.10 (series).

1.A.13.b. Health Record

Health records will be opened and maintained in accordance with reference (e), Coast Guard Medical Manual, COMDTINST M6000.1 (series), and reference (d), Military Personnel Data Records (PDR) System, COMDTINST M1080.10 (series).

1.A.14. Reenlistment Ceremony

Reenlistment is a major event in the career of an enlisted member, and shall be accorded appropriate meaningful ceremony to render full recognition of the high quality performance attested to by recommendation for reenlistment. The commanding officer or, in his or her absence, the executive officer should preside. The following procedures are considered appropriate:

- a. The family, special guests, and shipmates, as desired by the person being honored, should be invited to the ceremony.
- b. A particular officer to administer the oath may be requested by the member.
- c. A photographic record of the ceremony should be made and presented to the member. Press releases should be made to the appropriate media.
- d. After the ceremony, a brief social gathering with simple refreshments for the member(s) being honored and guests is recommended.
- e. Transportation within the confines of the military installation should be provided for

guests if required.

- f. Personalize the occasion with other recognition, as appropriate.
 - g. Grant special liberty and/or reenlistment leave as soon as possible following the reenlistment.
 - h. The member's desires regarding the ceremony should be considered.
-

1.B. Extensions of Regular and Reserve Enlisted Personnel

1.B.1. Periods of Extensions of Enlistment

1.B.1.a. Extension of Term of Enlistment

By voluntary written agreement subject to the commanding officer's approval, personnel may extend or reextend their term of enlistment as follows. When the High Year Tenure policy (HYT) is active for the member's paygrade, the duration of the extension may not extend a member beyond their Professional Growth Point (PGP) (Article 1.F. of reference (b), Military Separations, COMDTINST M1000.4 (series)). Before allowing a member to enter into an agreement to extend a term of enlistment as provided herein, the member shall be fully advised of the effects that such an extension could have on computing or paying a Selective Reenlistment Bonus per reference (c), Military Bonus Programs, COMDTINST M7220.2 (series). By voluntary written agreement subject to the commanding officer's approval, career personnel may extend or reextend their term of enlistment as follows:

- (1) Less Than Ten Years Service. For any number of full years not less than one nor more than six years for members who have less than 10 years active service. When a one year extension of enlistment is granted for the purposes outlined in Article 1.B.1.a.(2) of this Manual, the member's unit shall notify Commander (CG PSC-EPM-2) by message or email to the member's assignment officer.
- (2) Obligated Service. For any number of full years and/or full months up to six years to ensure sufficient obligated service for these purposes:
 - (a) Attend a resident school,
 - (b) INCONUS and OUTCONUS assignments per Article 1.B.6. of this Manual,
 - (c) Advance to E-7, E-8, or E-9 per Articles 3.A.19.e. and 1.B.12.b.(2) of this Manual,
 - (d) Meet an approved retirement date per Article 1.C.11.a.(2)(b)[4] of this Manual, or
 - (e) Meet the active duty service commitment (ADSC) to qualify for a critical skills training bonus per Article 1.C.4.a.(2) of reference (c), Military Bonus Programs, COMDTINST M7220.2 (series).
- (3) Deployment. For any number of full months less than 1 year in order to complete a deployment on a vessel scheduled to be absent on the member's normal date of expiration of enlistment. (See Article 1.B.11.d. of this Manual.)
- (4) CG PSC Approval. For one year or other such period as Commander (CG PSC-EPM) may authorize in specific cases.

1.B.1.b. Non-U. S. Citizens

If a non-U. S. citizen (alien) at the time of original enlistment, a member must be a naturalized citizen to extend enlistment. Only the Commander, (CG PSC) may authorize non-U. S. citizens to extend their enlistment. This does not apply to a member who enlisted from the following:

- (1) Republic of the Philippines if they enlisted prior to 18 September 2008 per Article 1.B.30. of reference (b), Military Separations, COMDTINST M1000.4 (series),
- (2) Republic of the Marshall Islands (RMI),
- (3) The Federated States of Micronesia (FSM), or
- (4) Palau.

1.B.1.c. Total of Extensions

The total of all extensions of an enlistment may not exceed six years.

1.B.1.d. Eligibility to Extend

To be eligible to extend an enlistment for any amount of time, personnel must meet the same minimum factor average required for reenlistment described in Articles 1.A.5. and 1.A.7. of this Manual. Article 1.B.31. of reference (b), Military Separations, COMDTINST M1000.4 (series), contains instructions on determining average marks.

- (1) Member Meets Final Factor Average in One Marking System. If a member meets the prescribed final minimum factor average for extending or reenlisting in only one of the two marking systems, the commanding officer notifies Commander (CG PSC-EPM) or (CG PSC-RPM) by letter of the situation at the earliest possible date. The letter must include at least the final averages for the member's marks under both marking systems and a definite recommendation whether he or she should be allowed to extend.
- (2) Member Does Not Meet Final Factor Average. If a member does not meet the criteria in either marking system but the commanding officer feels a short extension is warranted, he or she may request such extension from Commander (CG PSC-EPM) or (CG PSC-RPM). Approval of such extensions will be on a case-by-case basis.

1.B.1.e. Reserve Enlistment Term

A Coast Guard Reserve enlisted person serving on extended active duty may, by his or her voluntary written agreement be approved by his or her commanding officer, extend or re-extend his or her enlistment term in accordance with Article 1.B.1. of this Manual.

1.B.1.f. War or National Emergency

When a war or national emergency declared by Congress begins, the Commandant involuntarily extends all Reserve enlistments in effect which otherwise would expire until six months after the war or national emergency ends, whichever is later.

1.B.1.g. Officer Candidate

The enlistment of a person designated as an officer candidate shall be involuntarily extended by such period as he or she may remain in such status beyond the normal expiration thereof.

1.B.1.h. Reservist Not on Extended Active Duty

The enlistment term of a Coast Guard Reserve enlisted member not serving on extended active duty may, with their voluntary written agreement approved by the district commander (a), be extended for a period of 60 days, six months, one, two, three, or four years, or longer if necessary to ensure a six-year Selected Reserve affiliation required by the Selected Reserve Educational Assistance Program (Montgomery G.I. Bill). Only one extension of 60 days or one extension of six months may be granted during any one enlistment period. The total of all extensions to any single enlistment may not exceed four years, except for the sole purpose of meeting the affiliation requirement for the Montgomery G.I. Bill. Execute extensions before the enlistment expires. However, if during such an extension the reservist desires to reenlist, the district commander (a) may authorize discharge and immediate reenlistment for any term of years listed in Article 1.A.2. of this Manual.

1.B.1.i. Extension of Enlistment for a Reservist

When a reservist not on active duty has indicated he or she intends reenlist but is not able to report for reenlistment on the day following the normal expiration date of his or her enlistment, the district commander (a) is authorized to extend his or her enlistment with his or her consent, for a period not to exceed 60 days, to permit reenlistment the day following discharge.

1.B.2. Extension to Attend School or for Assignment to Duty Outside the United States**1.B.2.a. Obligated Service**

An enlisted person who does not have sufficient obligated service remaining in his or her enlistment period who applies for transfer to a Service school or duty outside the United States continental limits, including Alaska, shall signify in the application for training or duty OUTCONUS his or her willingness to execute the required extension. Do not execute the agreement until after the selection for such transfer has been made. In all such cases, the voluntary agreement to extend enlistment must be executed and accepted by

the commanding officer before the transfer is effected.

1.B.2.b. First Term Personnel

The term of enlistment for first term personnel may only be extended for the minimum period required to attend a resident or other schools or for duty inside or outside CONUS. Commanding Officers are authorized to extend these members to meet only the minimum service required without referring to CG PSC.

1.B.2.c. Application to Reservists

Provisions of this Article shall apply to enlisted personnel in the Coast Guard Reserve on extended active duty applying for extension of enlistment.

1.B.3. Physical Examination for Extensions of Enlistments

1.B.3.a. Extension of Enlistment

A physical examination is not required prior to signing an extension of enlistment. However, the commanding officer or officer in charge shall, prior to the extension, review the member's Health record and require him or her to undergo a physical examination when evidence in the record or personal knowledge indicates a potential health problem. This Article does not eliminate the physical examination requirements set forth in reference (e), Coast Guard Medical Manual, COMDTINST M6000.1 (series).

1.B.3.b. Report of Medical Examination

When physical defects are found to exist, the Report of Medical Examination, SF-88, will be forwarded to Commander (CG PSC-EPM) in duplicate, together with a letter of transmittal setting forth the facts in the case and including a copy of the Employee Review Summary printed from Direct Access and a copy of the current Enlisted Employee Review with all applicable signatures. The duplicate SF-88 will be returned showing the Commander (CG PSC-EPM) authority to accept or reject the agreement to extend.

1.B.3.c. Physical Examinations for Reservists

For reservists, the District commanders may waive physical examination upon extension of enlistment in accordance with the provisions of reference (f), Reserve Policy Manual, COMDTINST M1001.28 (series).

1.B.4. Executing Agreement to Extend Enlistment

1.B.4.a. Legal and Binding

To be legal and binding, upon meeting the eligibility requirements in Articles 1.A.5. and

1.A.7. of this Manual, the member concerned must enter an agreement to extend his or her enlistment on an Agreement to Extend Enlistment, Form CG-3301B. Agreements on other than this form are informal and unofficial and the individual could repudiate or withdraw them at any time. Article 1.A.10.a. of this Manual defines personnel who are authorized to administer oaths.

1.B.4.b. Agreement to Extend

A member may not extend his or her enlistment more than three months (for regular active duty) or 30 days (for reservists) before the date the existing enlistment expires. For certain purposes, however, such as assignment to a Service school, duty outside CONUS, other duty requiring additional obligated service, or enabling a reservist to meet the 6-year selected Reserve affiliation requirement for the Montgomery G.I. Bill, an active duty or reserve member may extend his or her enlistment in advance of their respected time frames. A member may not extend more than three months early for SRB bonus purposes only. (See Article 1.B.1. of this Manual.) Execute an Agreement to Extend, Form CG-3301B. Do not use the Execute an Agreement to Extend, Form CG-3301B, to record retentions in the Service made in accordance with Article 1.B.11. of reference (b), Military Separations, COMDTINST M1000.4 (series), whether voluntary or involuntary. Record such retentions using the appropriate transaction in accordance with reference (g), Personnel and Pay Procedures Manual, PPCINST M1000.2 (series).

1.B.5. Operative Extension Date

Unless canceled for one of the reasons in Article 1.B.6, an Agreement to Extend Enlistment becomes operative on the date following the normal date the enlistment expires or the enlistment expiration date as voluntarily extended or as extended to make up time not served (See Article 1.B.11. of reference (b), Military Separations, COMDTINST M1000.4 (series)), as appropriate.

1.B.6. Canceling an Extension Agreement

A properly executed Agreement to Extend Enlistment, Form CG-3301B, is a valid modification to an enlistment contract and reflects a commitment by both the Government and the member. The following rules apply to cancelling an extension of an active duty Coast Guard member:

- a. After an Extension Begins. An extension of enlistment may not be canceled after it begins to run, either for the convenience of the Government or the person concerned.
- b. Before an Extension Begins. An appropriate authority may cancel an Agreement to Extend Enlistment at any time before the extension begins to run if any of these situations applies.

- (1) Commanding Officer Authority. The commanding officer shall cancel an Agreement to Extend Enlistment in the following cases:

- (a) The service member is absent over or without leave on the date the original enlistment term expires, unless the commanding officer believes the member absented him- or herself to cancel the agreement to extend,
 - (b) Before closing the PDR on desertion, if it occurs before the date the extension begins to run,
 - (c) When the commanding officer receives orders to discharge the member before the date the extension begins to run,
 - (d) When an individual's performance of duty or conduct is unsatisfactory and the commanding officer believes the member is not suitable to retain in the Service. Enter the facts in full on Administrative Remarks, Form CG-3307, entry, or
 - (e) On the effective extension date when the individual concerned has reenlisted or extended on that date for any authorized enlistment term longer than the original extension agreement. Additionally, extensions may be cancelled when a member agreed to extend to attend a resident school but is dropped from the course for academic reasons. However, do not cancel extensions to attend resident schools if the individual is dropped from the course of instructions or voluntarily withdraws except as noted in Article 1.B.6.b.(3)(b) of this Manual. Extensions of two years or less for a member to receive PCS orders, attend training, or obligate for advancement may be canceled before their operative date for immediate reenlistment or longer extension without any loss of Selective Reenlistment Bonus eligibility.
- (2) CG PSC Authority. The commanding officer shall forward to Commander (CG PSC-EPM) individual requests for cancellation of an Agreement to Extend Enlistment with a full report of the circumstances and their recommendation when:
- (a) An individual request cancellation because he/she failed to receive the full benefits for which the agreement to extend was executed through no fault of his/her own.
 - (b) The member voluntarily withdraws from a resident school because of a documented personal hardship beyond his/her control.
- (3) Reservist on Inactive Duty. For reservists on inactive duty, district commanders are authorized to cancel agreements to extend enlistments:
- (a) On the effective of the extension when the individual concerned has reenlisted on that date for any authorized period of enlistment but not less than the term of the extension agreement.
 - (b) When he/she receives orders from higher authority to discharge the reservist

before the effective extension date.

- (4) Documentation. In all cases of cancellation of an extension agreement for active duty or a reservist on inactive duty, note the date and reason for cancellation on the original Statement of Understanding for Original Enlistment in the Coast Guard, Form CG-3301B. Note and distribute in accordance with reference (d), Military Personnel Data Records (PDR) System, COMDTINST M1080.10 (series). Retain a copy showing the cancellation in the PDR.
-

CHAPTER 2 PAY GRADES AND PRECEDENCE

2.A. Definitions

2.A.1. Groups

A group is a broad classification of occupationally related ratings and rates.

2.A.2. Ratings

A rating is a name given to an occupation which requires basically related aptitudes, training experience, knowledge, and skills. Thus, the rating of yeoman comprises clerical and verbal aptitudes; filing, typing, and stenographic skills; and a knowledge of correspondence, reports, forms, and procedures. For pay purposes, a rating is composed of six pay grades - master chief; senior chief; chief; first class; second class; and third class. Personnel in pay grades E-3, E-2, and E-1 are not to be considered as possessing ratings, since the occupational content is either too broad in scope or too limited in technical content and responsibility.

2.A.3. Rates

A rate identifies personnel occupationally by pay grade. Within a rating, a rate reflects levels of aptitude training, experience, knowledge, skills, and responsibility. Thus, the rating of boatswain's mate is reducible to the rates - master chief boatswain's mate; senior chief boatswain's mate; chief boatswain's mate; boatswain's mate, first class; boatswain's mate, second class; and boatswain's mate, third class. In addition, pay grade E-3, E-2, and E-1, such as seaman and fireman apprentice are rates.

2.B. Pay Grades and Titles

The enlisted pay grades with their general titles and abbreviations are listed below in order of precedence. The specific rating title or rating abbreviation may be substituted for the words "petty officer" or letters "PO" in each case except when using the abbreviation for a pay grade E-7 through E-9 (other than the Master Chief Petty Officer of the Coast Guard), in which case the rating abbreviation shall precede the abbreviation for chief petty officer, "C," which shall precede the "S" for senior or "M" for master. Examples are: master chief boatswain's mate (BMCM) and boatswain's mate, second class (BM2).

Pay Grade	General Title	Abbreviation
E-9 (special)	Master Chief Petty Officer of the Coast Guard	MCPOCG
E-9	Master chief petty officer	MCPO
E-8	Senior chief petty officer	SCPO
E-7	Chief petty officer	CPO
E-6	Petty officer, first class	PO-1
E-5	Petty officer, second class	PO-2
E-4	Petty officer, third class	PO-3
E-3	General apprenticeship	SN/FN
E-2	General apprenticeship, apprentice	SA/FA
E-1	General apprenticeship, recruit	SR

2.C. Precedence

Unless otherwise directed by competent authority, enlisted personnel shall take precedence in accordance with the rules prescribed herein.

1. The Master Chief Petty Officer of the Coast Guard shall take precedence over all other enlisted members in the Coast Guard.
 2. Among enlisted members present and regularly assigned to the same activity, or among the enlisted members present in any gathering, the member with the longest period of continuous service in the highest pay grade shall take the highest precedence and be considered the senior member, regardless of rating.
 3. When two or more members are in the same pay grade and have the same amount of continuous service in that pay grade, the member with the longest period of time in the next lower pay grade shall take the highest precedence; when the amount of continuous service is the same in the next lower pay grade, apply the criterion that the member who served the longest period of time in each of the successively lower pay grades shall take the highest precedence.
 4. Precedence shall not be observed in such a manner as to interfere with the responsibility for, or the performance of, assigned duties or duties of a rating by any member.
 5. Authority or privilege shall not accrue to an enlisted member solely by reason of precedence; except that in an emergency, a prisoner of war situation, or a situation requiring action in the best interest of the Coast Guard, when no commissioned officer able to assume command is present, the enlisted member taking the highest precedence shall exercise authority over all enlisted members present.
-

2.D. Manner of Addressing Enlisted Personnel

2.D.1. Correspondence

Enlisted personnel shall be addressed in correspondence as outlined in The Coast Guard Correspondence Manual, COMDTINST M5216.4 (series).

2.D.2. Personnel Records

On all PDRs, health, and pay records, etc., rates may be written out or abbreviated, as appropriate. Where applicable, designators are added as follows: SNBM, FNEM.

2.D.3. Awards and Certificates

As a general rule the member's rate will be written out in full on all certificates and awards.

2.D.4. Oral Communication

In oral communication enlisted personnel will be addressed as follows:

a. Formal.

- (1) E-7 through E-9. "Chief Petty Officer (last name)," with "Master" or "Senior" prefixed when appropriate.
- (2) E-4 through E-6. "Petty Officer (last name)."
- (3) E-1 through E-3. "Seaman (last name)," with "Fireman," "Airman," etc., substituted as appropriate.

b. Informal.

- (1) E-7 through E-9. "Chief (last name)," with "Master" or "Senior" prefixed when appropriate.
 - (2) E-4 through E-6. "Petty Officer (last name)."
 - (3) E-1 through E-3. For everyday "on the job" situations, last name only.
-

CHAPTER 3 ENLISTED ADVANCEMENTS

3.A. Advancements, Reductions, and Changes in Rates and Status

3.A.1. General

3.A.1.a. Objective

The objective of the enlisted advancement system is to ensure the required degree of proficiency at the various grade levels within each specialty and promote those best qualified to fill vacancies which occur.

3.A.1.b. Applicability

This section is applicable to the advancement of:

- (1) Enlisted Personnel. All active duty enlisted personnel and all Coast Guard reservists unless superseded by reference (f), Reserve Policy Manual, COMDTINST M1001.28 (series).
 - (2) Temporary Commissioned Officers. Temporary commissioned officers on active duty whose permanent status is enlisted. (See Article 3.A.21. of this Manual.)
-

3.A.2. Advancement from E-1 through E-4

3.A.2.a. Methods of Advancement from E-1 through E-4

Personnel may be advanced from E-1 through E-4:

- (1) By special authority of the Commandant.
 - (2) By their commanding officer (applicable for advancement from E-1 to E-2 and E-2 to E-3 and advancement to pay grade E-4 of Class "A" School graduates).
 - (3) Under the special provision of Article 3.A.27.a. of this Manual: for qualified prior Coast Guard active duty and reserve personnel.
 - (4) By successful completion of a Striker Program for ratings of BM, DC, EM, FS, MK, SK, and YN (applicable for advancement from E-3 to E-4). (See Article 3.C. of this Manual.)
-

3.A.3. Servicewide Competition

3.A.3.a. E-5 Through E-9 Advancements Through Servicewide Competition

Except as noted in Article 3.A.3.d. of this Manual, advancement in these pay grades is accomplished through taking a Servicewide Examination (SWE) following the schedule listed below which will be followed without regard to anticipated vacancies:

E-7 through E-9	May
E-5 and E-6	May and November
Reserve (all rates)	October

- (1) Equal Advancement Opportunity. While it cannot be guaranteed that any one person will be advanced, the SWE ensures a fair and an impartial opportunity for advancement and a guarantee that all enlisted personnel of a particular rating shall have an equal advancement opportunity.
- (2) Cutoff Points. A cutoff point is established for each rating and rate based upon vacancies anticipated at the time the eligibility list is compiled. Personnel who are below the cutoff point should plan on participating in subsequent SWEs in order to maintain eligibility.

3.A.3.b. Advancement

Advancement is based on the member's final multiple which is composed of the following factors:

Factor	Maximum Credit	How Computed
Examination Score	80	Examination Standard Score
Performance factor	50	See Article 3.A.3.b.(1) of this Manual (semiannual marks).
Time in Service (TIS)	20	Total month TIS - 12. 1 point credit per year or .083 point credit for each full month. Maximum credit is given for 20 years.
Time in pay grade in present rating	10	2 point credit per year or 0.166 point credit for each full month. Maximum credit is given for 5 years.
Medals and Awards	10	See Article 3.A.3.b.(3) of this Manual.
Combination of Sea/Surf Duty (active duty members only)	30	Credit given IAW Article 3.A.16. of this Manual.
Total:	200	

- (1) Final Multiple. Pay and Personnel Center (PPC) will publish the elements that go into a member's final multiple twice during the Servicewide Cycle (SWE). The first time is on the member's Personnel Data Extract (PDE) which is when the member must take corrective action if it's incorrect. The second time is on the member's Profile Form, if the member took the SWE, which shows all points creditable and the final multiple.
- (2) Medals and Awards Points. Awards must be approved by 01 February preceding the May SWE, 01 August preceding the November SWE, and 01 July for the Reserve October SWE. See Article 3.A.16. of this Manual for award point computations. Award point(s) for SWE multiple are listed below:

Award	Point Credit
Medal of Honor	10
Gold Lifesaving Medal and those military awards having a higher precedence	6
Bronze Star Medal	5
Purple Heart Medal	4
Meritorious Service Medal	4
Air Medal	4
Silver Lifesaving Medal	4
Commendation Medal from any U.S Armed Forces	3
Achievement Medal from any U. S. Armed Forces	2
Combat Action Ribbon	1
Commandant's Letter of Commendation Ribbon	1
CG Good Conduct Medal	1
CG Reserve Good Conduct Medal	1

Note 1: Other services' Good Conduct Awards are not creditable for points.

Note 2: Effective 1 January 2010, any member with a date of rank of 1 January 2010 or later will receive final multiple points only for awards earned after the SWE Eligibility Date (SED) of the SWE from which advanced up to the SED of the current SWE. The SEDs are 1 February for the May SWE, 1 July for the October RSWE, and 1 August for the November SWE.

3.A.3.c. Examinations

Examinations are developed by Subject Matter Specialists at Coast Guard Training Centers for pay grades E-5 through E-9 in all Coast Guard ratings. Questions that make up the Enlisted Professional Education (EPME) Advancement Qualification Exams (AQE) and Rating End of Course Tests (EOCT) are developed from course content. SWE questions are a combination of EPME AQE and Rating EOCT questions up to, and including, the rate level for which the SWE competition is intended.

3.A.3.d. Other Methods of Advancement to E-5 Through E-9

Personnel may be advanced to E-5 through E-9 without participation in SWE competition by special authority of the Commandant.

3.A.4. Responsibilities

3.A.4.a. The Individual

It is each individual's responsibility to ensure their eligibility in all respects for the SWE. The key to doing so is by verifying and signing the USCG Personnel Data Extract generated by Direct Access prior to the deadline published in the ALCGENL or ALCGRSV message announcing the upcoming SWE. By signing the Personnel Data Extract, Form CG-4902, the member states all changes noted or information on the form are current and correct and no further corrections are necessary. If through administrative error, a member is deprived of the opportunity to compete in the scheduled SWE, a substitute examination may be requested from Commanding Officer (CG PPC).

3.A.4.b. Eligibility Requirements

(1) Eligibility Requirements. Each active duty member must complete and meet the eligibility requirements listed below by the SED of 1 February for the May SWE or 1 August for the November SWE. Reservists must complete and meet the eligibility requirements listed below by the SED of 1 July for the October RSWE competition. Refer to reference (f), Reserve Policy Manual, COMDTINST M1001.28 (series), for specific requirements for reservists.

- (a) Complete required Enlisted Performance Qualifications (EPQ) and Enlisted Professional Military Education requirements (EPME). (See Article 3.A.7. of this Manual.)
- (b) Complete required Performance Qualification Guide (PQG) rate training courses. (See Article 3.A.8. of this Manual.)
- (c) Successfully complete service course, if required, for particular pay grade or rating. (See Article 3.A.9. of this Manual.)
- (d) Meet citizenship or security clearance requirements for advancement in certain rates or ratings. (See Article 3.A.10. of this Manual.)
- (e) Be in proper path of advancement. (See Article 3.A.11. of this Manual.)
- (f) Fulfill special requirements for certain ratings. (See Article 3.A.12. of this Manual.)
- (g) Not be involved in circumstances which render him or her ineligible for

- advancement. (See Article 3.A.13. of this Manual.)
- (h) Fulfill special requirements; time in service, time in pay grade in present rating, and sea duty. (See Articles 3.A.14 and 3.A.15. of this Manual.)
 - (i) Fulfill additional eligibility requirements for personnel competing in the E- 7/8/9 examination. (See Article 3.A.5. of this Manual.)
 - (j) Maintain the minimum factor average on his or her last evaluation. (See Article 3.A.6. of this Manual.)
 - (k) Be a graduate of a military recruit training center for advancement to E-2. (See Article 3.A.20. of this Manual.)
 - (l) Have successfully completed competencies, as required, for particular pay grade and rate.
 - (m) For advancement to First Class Petty Officer, must have successfully completed a required Leadership and Management (LAMS) Course as required by the Training and Education Manual, COMDTINST M1500.10 (series).
- (2) Command Recommendation. Be recommended by the CO/OIC (See Article 3.A.4.e. of this Manual.) Commanding officers shall ensure an Enlisted Employee Review (EER) counseling sheet in Direct Access is prepared when a member otherwise eligible for advancement is assigned a mark of “Not Recommended” because of adverse circumstances.
- (3) Time in Service/Time in Grade. Meet time in service and time in pay grade in present rating requirements on or before the terminal eligibility date of 1 January after the May SWE or 1 July after the November SWE.
- (4) Sea Time Waivers. Waiver of the 1 February and 1 August deadlines is authorized for members currently assigned PCS or under PCS orders to a sea time eligible unit who will meet the minimum sea time requirement for advancement prior to 1 January following the May SWE or 1 July following the November SWE.

3.A.4.c. Coast Guard Personnel Service Center (CG PSC)

Under the general direction and supervision of designated superiors, Commander (CG PSC) administers those elements of the program for enlisted personnel, including advancement, as outlined in the Coast Guard Organization Manual, COMDTINST M5400.7 (series).

3.A.4.d. Area/Service/Logistics Center/District Commanders

Area, logistics/service center, district commanders are responsible for monitoring the

administrative procedures of subordinate commands to ensure compliance with requirements contained in this chapter and Article 3.B. of this Manual. Normal administrative inspections provide a suitable means for accomplishing this.

3.A.4.e. Commanding Officers/Officers in Charge

Individual Coast Guard CO/OICs are responsible for execution of the advancement program. Failure to properly discharge this responsibility reflects adversely on command performance. CO/OICs are responsible for the timely evaluation of assigned personnel, submitting recommendations, and coordinating with examining boards as necessary to ensure that every eligible and recommended candidate for advancement has an opportunity to compete. The following subparagraphs briefly outline these responsibilities' various elements, which are fully amplified elsewhere in this chapter and Article 3.B. of this Manual.

- (1) Informing Personnel of Advancement Requirements. The Enlisted Performance Qualification Guide is found in the Coast Guard Learning Portal and details qualifications for advancement for all rates and ratings.
- (2) Training Enlisted Personnel for Advancement. The continued effectiveness of the enlisted advancement system depends on the "in-service" (on-the-job) training and support provided by individual commands. Some training is provided selected members through Class "A", "C", or other functional courses, but is not intended or desired that formal school training meet the Coast Guard's entire needs in any rating. The importance of this training cannot be over emphasized.
- (3) Self-Study and On-the-Job Training. It is essential to make these two training publications available to enlisted personnel early as they prepare for advancement.
 - (a) Coast Guard Institute ESO Procedures Guides. Volume II of the ESO Procedures Guides contain a list of Coast Guard correspondence courses available to enlisted personnel. This can be accessed through the following website:
http://www.uscg.mil/hr/cgi/eso/eso_guide_v2.asp .
 - (b) List of Training Manuals and Correspondence Courses, NAVEDTRA 10061. This publication lists the naval training courses and correspondence courses available to enlisted personnel.
- (4) Advancement Recommendation. The CO/OICs recommendation for advancement is the most important eligibility requirement in the Coast Guard advancement system. A recommendation for advancement shall be based on the individual's qualities of leadership, personal integrity, adherence to core values, and his or her potential to perform in the next higher pay grade. Although minimum performance factors have been prescribed to maintain overall consistency for participation in SWE, the commanding officer shall be personally satisfied that the member's overall performance in each factor has been sufficiently strong to earn the recommendation.

Note: The commanding officer's recommendation for advancement or change in rating by participation in the SWE is valid only for a specific competition and must be renewed for each succeeding competition.

(5) PDR Entries.

(a) Recommendation for Advancement or Change in Rating. A copy of the Personnel Data Extract, Form CG-4902, shall be filed in the unit file and retained until the next SWE for the member's pay grade.

(b) Withdrawal of Recommendation. Withdrawal of advancement recommendation should be considered for members who receive an unsatisfactory conduct mark, NJP punishment, a court-martial conviction, or a civil conviction. When applicable, notify Pay and Personnel Center (adv/eval), to invalidate the recommendation for advancement of the candidate.

(6) Security of Examinations. This most important phase is the responsibility of each echelon of command. Article 3.B. of this Manual provides detailed procedures necessary for safeguarding Servicewide examinations.

(7) Appointment and Supervision of Local Examining Boards. Commanding officers shall appoint and provide supervision in accordance with Article 3.B. of this Manual and such other regulations that may be issued by senior commands.

(8) Educational Services Officers. Commanding officers will appoint an Educational Services Officer who is to provide assistance to each member of the command who desires to qualify for advancement in rate or change in rating and encourage the timely completion of the appropriate Coast Guard Institute rate training correspondence course or Performance Qualification Guide (PQG).

(9) Effecting Advancements. Upon notification through the Enlisted Personnel Advancement Announcement (EPAA) from Commander (CG PSC), commanding officers shall advance those personnel listed, or advise Commanding Officer (CG PPC (adv)) to withhold their advancement or remove them from the eligibility list, with an information copy to Commander (CG PSC-EPM-1) per Article 3.A.20. of this Manual.

3.A.4.f. Pay and Personnel Center

Commanding Officer (CG PPC) is the single point of contact for all SWE inquiries, corrections, and waivers; and is responsible for the preparation, printing, distribution, accountability, and scoring of the Servicewide examinations. Following the scoring process, the commanding officer is responsible for preparation, and distribution of the advancement eligibility lists as approved by Commander (CG PSC).

3.A.4.g. Waiver of Eligibility Requirements

Commanding Officer (CG PPC-(adv)) is the single point of contact for all requests for waivers of advancement requirements and deadlines. The SWE cycle process requires all responsible parties to do their part to ensure success. Failure by a member, supervisor or supporting command to fulfill their responsibilities is not justification for a waiver and may result in the member not qualifying to test. Waivers should be requested only if unusual circumstances, last minute operational schedule changes, etc., result in the member being ineligible through no fault of the member. Prior to submitting a waiver, the command must ensure that the member, unit and/or SPO did everything that can be reasonably expected to ensure eligibility prior to the deadline for eligibility.

3.A.5. Additional Eligibility Requirements for Personnel Competing in E-7, E-8, or E-9 Examinations

3.A.5.a. General

Individuals recommended for advancement to senior chief petty officer and master chief petty officer must be superior in leadership, military characteristics, technical knowledge, and performance of duty. They must be professionally qualified to fill any chief petty officer billet of their rating. Recommendations for participation in the senior and master chief petty officer competition should not be initiated solely on the request of the individual.

3.A.5.b. Eligibility for Participation in Competition for Advancement to Pay Grade E-7

- (1) Be serving in enlisted status on active duty in pay grade E-6, in the rating for which recommended for advancement.
- (2) Have served on continuous active duty in the Coast Guard in pay grade E-6 during the entire two years immediately preceding the terminal eligibility date.
- (3) For 24 months prior to the terminal eligibility date (1 January following the May exam), and for the entire period from recommendation to advancement, have no unsatisfactory conduct mark, court martial (CM) or civil convictions, or non-judicial punishments (NJP). If confinement is imposed by NJP or CM and the member is confined, the good conduct eligibility period starts on the date of release, regardless if on probation. If no confinement is included in the punishment or sentence, the good conduct eligibility period starts the day following conviction or awarding of NJP. Good conduct eligibility following an unsatisfactory mark in conduct or the sum of marks in an individual factor is less than those provided for in Article 5.H.1. of this Manual, begins on the day following the effective date of the Enlisted Employee Review. After the individual has been recommended for advancement, but has not been advanced, Commanding officers will submit a message to Commanding Officer (CG PPC (adv)), with Commander (CG PSC-EPM-1) as information addressee, to remove from the current advancement eligibility list any person who has received any

of the following: CM or civil conviction, NJP, an unsatisfactory conduct mark, or the sum of marks in an individual factor is less than those provided for in Article 5.H.1. of this Manual.

3.A.5.c. Eligibility for Participation in Competition for Advancement to Pay Grade E-8

- (1) Be serving in enlisted status on active duty in pay grade E-7 in the rating for which recommended for advancement.
- (2) Have served on continuous active duty in the Coast Guard in pay grade E-7 during the entire two years immediately preceding the terminal eligibility date.
 - (a) Have a total of at least ten years active service.
 - (b) For 24 months before the terminal eligibility date (01 January following the May exam) and the entire period from recommendation to advancement, have no unsatisfactory conduct mark, court-martial (CM) or civil convictions, or NJP punishments. If confinement is imposed by NJP or CM and the member is confined, the good conduct eligibility period starts on the date of release, regardless if on probation. If no confinement is included in the punishment or sentence, the good conduct eligibility period starts on the day following the conviction or awarding of NJP. Good conduct eligibility following an unsatisfactory mark in conduct or the sum of marks in an individual factor is less than those provided for in Article 5.H.1. of this Manual, begins on the day following the effective date of the Enlisted Employee Review. After the individual has been recommended for advancement, but has not been advanced, Commanding officers will submit a message to Commanding Officer (CG PPC (adv)), with Commander (CG PSC-EPM-1) as information addressee, to remove from the current advancement eligibility list any person who has received any of the following: CM or civil conviction, NJP, an unsatisfactory conduct mark, or the sum of marks in an individual factor is less than those provided for in Article 5.H.1. of this Manual .
 - (c) To participate in the BMCS servicewide examination, the member must
 - [1] Currently be certified to command afloat and ashore by the District Officer in Charge Review Board, or
 - [2] Have held a surfman certification for a minimum of four years and be a certified to command ashore. Surfman certification must be within four years of the 1 February SWE eligibility date, or
 - [3] Have held a surfman certification for a minimum of four years, be certified to command ashore, and are currently serving in any permanently assigned OIC position.

(d) To participate in the BMCM servicewide examination, the member must:

[1] Be certified to command ashore and afloat by the District Officer in Charge Review Board, or

[2] Have held a surfman certification in a surfman position for a minimum of eight years and be certified to command ashore.

(e) Members advanced to E-7 on or after 01 January 1999 must have completed either the Coast Guard Chief Petty Officers Academy or one of the Department of Defense (DoD) Senior Enlisted Academies to qualify to participate in competition for advancement to E-8.

3.A.5.d. Eligibility for Participation in Competition for Advancement to Pay Grade E-9

- (1) Be serving on active duty in pay grade E-8 in the rating for which recommended for advancement.
 - (2) Have served on continuous active duty in the Coast Guard in pay grade E-8 during the entire two years immediately before the terminal eligibility date.
 - (3) Have a total of at least 12 years active service.
 - (4) For 24 months prior to the terminal eligibility date (01 January following the May exam), and for the entire period from recommendation to advancement, have no unsatisfactory conduct mark, CM or civil conviction, or NJP punishments. If NJP or CM imposes confinement and the member is confined, the good conduct eligibility period starts on the release date, even if on probation. If no confinement is included in the punishment or sentence, the good conduct eligibility period starts the day following conviction or awarding of NJP. Good conduct eligibility following an unsatisfactory mark in conduct or the sum of marks in an individual factor is less than those provided for in Article 5.H.1. of this Manual, begins on the day following the effective date of the Enlisted Employee Review. After the individual has been recommended for advancement but has not advanced, Commanding officers will submit a message to Commanding Officer (CG PPC (adv)) with Commander (CG PSC-EPM-1) as information addressee, to remove from the current advancement eligibility list any person who has received any of the following: a CM or civil conviction, NJP, an unsatisfactory conduct mark, or the sum of marks in an individual factor is less than those provided for in Article 5.H.1. of this Manual.
 - (5) To participate in the BMCM servicewide examination, the member must currently be certified to command afloat and ashore by the Officer in Charge Review Board, or be a career surfman certified to command ashore by the Officer in Charge Review Board. Career surfman are members that certify as surfmen at more than one unit and accumulate 10 years as certified surfman in surfman billets are considered career surfman.
-

3.A.6. Evaluation Marks

3.A.6.a. Minimum Requirements

Personnel who received an unsatisfactory conduct mark or receive an evaluation that renders them ineligible for a Good Conduct Award per Article 5.H.1. of this Manual on their last enlisted employee review are ineligible to advance or compete in the SWE.

3.A.6.b. Performance Factor

- (1) Marks Factor. Enlisted Employee Reviews (EERs) for the members current pay grade will be used to compute the Marks Factor or EER points up to the SWE eligibility date (SED) as shown on the PDE, which becomes part of the Final Multiple Score. Only those EERs with an effective date that falls within the “Employee Review Window” shown below, will be used. EERs dated within the window but submitted after the PDE correction deadline dates, as published in the ALCGENL message announcing the upcoming exam cycle, will not be included for that cycle.
- (2) SWE Marks Factor Score. The SED for the EER window chart below are always three months prior to the first day of the exam month. The SEDs are:

SWE	SWE Eligibility Dates (SED)
October	1 July of exam year
November	1 August of exam year
May	1 February of exam year

- (3) EER Window. The EER window for the active and reserve SWE Marks Factor is:

For advancement to paygrade	Enlisted Employee Review window
E-5	10 months prior to the eligibility date
E-6	15 months prior to the eligibility date
E-7	26 months prior to the eligibility date
E-8	28 months prior to the eligibility date
E-9	26 months prior to the eligibility date

3.A.6.c. SWE Enlisted Employee Review

A SWE Enlisted Employee Review (EER) may be completed for the purpose of qualifying a member for the SWE competition if the member has not been evaluated in the current pay grade during the Employee Review Window listed above. SWE EERs must be dated prior to the eligibility date and submitted prior to the published PDE correction deadline date to be counted for the upcoming SWE. A SWE EER shall not be

completed to raise the sum of an individual factor , change an unsatisfactory conduct mark, or change a CO’s advancement recommendation.

3.A.6.d. Broken Service

When Article 3.A.14.b.(4) of this Manual applies for members with broken service, only evaluations assigned during the current period of service shall be utilized.

3.A.6.e. Advanced Training

Since advanced training students are not normally evaluated, EERs received immediately prior to entering the advanced training program shall be used. The following time periods apply for the May Servicewide Examination:

E-7	Two years immediately before the date the member reported to the advanced training program
E-8	Two years immediately before the date the member reported to the advanced training program
E-9	Two years immediately before the date the member reported to the advanced training program in pay grade E-8

3.A.7. Performance Qualifications and Military Requirements

3.A.7.a. Enlisted Performance Qualifications (EPQs)

(1) Description. Enlisted Performance Qualifications (EPQs) are professional job performance requirements members must demonstrate to advance or change rating. The Enlisted Performance Qualification Guide sets forth these requirements in detail and is located in the Coast Guard Learning Portal. For each qualification members must demonstrate ability under actual or simulated conditions. This may be done over a considerable period of time.

(2) Completion of Enlisted Performance Qualifications. Except as noted below, each candidate is responsible for completing all EPQs for the next higher pay grade or change in rating. Commands must ensure that unit members desiring to take the SWE have completed all EPQs by 01 February preceding the May SWE or 01 August preceding the November SWE for personnel participating in the active duty SWEs, and by 01 July preceding the October RSWE for personnel participating in the Reserve SWE. As each EPQ is completed, the person observing the demonstration shall place the name of the unit, the date, and his or her initials after the appropriate item on the Record of Enlisted Performance Qualifications, Form CG-3303 (series). The command may, at any time require a member to demonstrate again ability to perform any performance qualification performed previously. Completion of a Class "A" or "C" course does not fully satisfy the requirements for completion of

performance qualifications. However, many of these requirements may be completed and recorded at the school command. At units where completion of all the EPQs cannot be accomplished after making every reasonable effort, the CO/OIC may defer the requirement. However, a deferral of EPQs does not relieve the member of demonstrating ability in that particular qualification at a later date when the means to perform the qualification are available. For each EPQ deferred, annotate as “deferred” on the member’s Record of Enlisted Performance Qualifications, Form CG-3303 (series) and sign and date the notation.

- (3) Personnel Authorized to Sign EPQs. A Professional Development Supervisor (PDS) is normally assigned by the command to mentor junior personnel. The PDS or designated supervisor must be at least one pay grade senior and should be of the same occupational specialty as the student. A PDS possesses the demonstrated professionalism and leadership ability as determined by the CO/OIC as competent to witness and sign off performance qualifications as satisfactorily completed. A commissioned officer, warrant or senior petty officer may be designated to evaluate the member’s ability on each performance qualification. Members must receive authorization from their immediate supervisors to have someone outside their normal chain-of-command sign off performance qualifications.
- (4) Maintaining Individual Record of Enlisted Performance Qualifications, Form CG-3303 (series). The Record of Enlisted Performance Qualifications, Form CG-3303 (series), must be kept current and will be retained as a permanent part of the Unit Personnel Data Record in accordance with reference (d), Military Personnel Data Records (PDR) System, COMDTINST M1080.10 (series). At units where Unit Personnel Data Records are not maintained, the original shall be forwarded to the cognizant SPO for retention in the members SPO-PDR in accordance with reference (d), Military Personnel Data Records (PDR) System, COMDTINST M1080.10 (series). Members shall also be given a copy of their completed Record of Enlisted Performance Qualifications, Form CG-3303 (series), for their records.

3.A.7.b. Military Requirements

- (1) All Enlisted Personnel. All enlisted personnel must complete the Enlisted Professional Military Education (EPME) requirements and Advancement Qualification Exam (AQE) listed below before advancing to pay grades E-4 through E-8 as follows:

FOR ADVANCEMENT TO	REQUIRED EPME COURSE
E-4	AQE-4
E-6	AQE-6
E-8	AQE-8

- (2) Non-Rated Personnel Attending “A” School. For those non-rated personnel attending a Class "A" school, the military requirements for pay grade E-4 will be met through successful completion of the AQE administered by the training command.

Note: Class “A” school students who have completed the rating portion of the course of instruction, but have not completed the EPME AQE may not be advanced until the EPME AQE and performance requirements are satisfied. To satisfy these requirements once graduated, they must complete the EPME course and performance requirements before advancement to E-4. The Institute will provide procedures for administering the EPME AQE.

3.A.8 Rate Training Correspondence Courses/Performance Qualification Guides

3.A.8.a. General

Rate training correspondence courses, called Performance Qualification Guides (PQG), are formal occupational specialty training courses based on the Enlisted Performance Qualifications (EPQ) for each rating. EPQs are available in the Enlisted Performance Qualification Guide found in the Coast Guard Learning Portal and at the Commandant (CG-13) website.

PQGs are used for the purpose of increasing the proficiency of enlisted personnel in preparing for advancement or change in rating. A person may at any time commence study and complete a rate training correspondence course or PQG for a higher rate. The Coast Guard Institute ESO Procedures and Guides list current editions of all correspondence courses available to Coast Guard personnel.

3.A.8.b. Mandatory Rate Training Courses

Successful completion of the appropriate Coast Guard Institute correspondence course is a mandatory prerequisite to be eligible for advancement in or change in rating. Coast Guard correspondence courses may not always be available for all rates and ratings since courses are continually being revised. When the Commanding Officer, Coast Guard Institute, cannot fill a correspondence course order within four weeks from the date of receipt of the application, the applicant's commanding officer will be so advised. Upon determination by Commander (CG PSC-EPM) for active duty SWE or Commander (CG PSC-RPM) for reserve SWE that a correspondence course was not available in time for completion prior to the SWE deadline, it will be listed as a waived requirement on the pertinent ALCGENL for active duty SWEs or ALCGRSV for Reserve SWEs.

3.A.8.c. Revision of Rate Training Courses

When a rate training course is revised it is usually announced via an ALCOAST message or by email from the Institute through the Educational Services Officer (ESO) network. The announcement will include the new course name, ordering code and a date of transition from the old to the new version of the course. Members currently enrolled in the older version of the course are encouraged to re-enroll in the newly revised course because it is better aligned with the current occupational requirements. However, a transition period will usually be allowed for those members who have almost completed

the older version of the course. A candidate for advancement is not required to retake a previously completed rate training course when a revised course is issued unless specifically directed to by the Force Manager. The unit ESO can provide guidance on availability of the latest version of rate training courses. Course information is also available on the Coast Guard Portal.

3.A.8.d. Date of Completion of Rate Training Course

The effective date of completion is the date the member was administered the end-of-course test (EOCT) as reflected in Direct Access. For active duty members, EOCTs must be administered by 01 August preceding the November SWE and by 01 February preceding the May SWE. For reserve members EOCTs must be administered by 01 July preceding the October RSWE.

3.A.8.e. Waiver of Completion of a Rate Training Course or Class "A" Course

Satisfactory completion of a Class "A" course of instruction at a Service school, or the equivalent, is considered as satisfying the requirement for completion of a rate training course for pay grade E-4 (petty officer, third class) and for pay grade E-3 when that rate level has not yet been attained. Graduates of Coast Guard and Navy basic petty officers courses are assigned designators. Therefore, personnel who have a course-assigned designator are considered to have met the mandatory correspondence course requirement for the applicable rate. This in no way satisfies the need for completion of the professional military education courses which are prerequisites for advancement. (See Article 3.A.7.b. of this Manual.)

- (1) Correspondence Course. Completion of a correspondence course is not required for advancement to senior chief petty officer or master chief petty officer.
- (2) Waiver. A commanding officer, citing this Article as authority, may grant a waiver of completion of the required correspondence course to a candidate who:
 - (a) Is eligible in all other respects for participation in accordance with Article 3.A.4.b. of this Manual, and,
 - (b) Within 24 months prior to the deadline for completion of advancement requirements, has been unable to pass the end-of-course test after at least three attempts, and
 - (c) Is an E-4 with not less than eight years of active duty and not less than five years of time in grade; or, is an E-5 with not less than 15 years of active duty and not less than five years of time in grade. Computations of time in service and time in grade for this purpose will be in accordance with Article 3.A.14.b. of this Manual.

3.A.8.f. Personnel Data Record Entries

A record of correspondence course completions is maintained by the Coast Guard Institute. Service school completions are recorded in Direct Access and are reflected in the Personnel Data Information File (PDIF).

3.A.8.g. Testing Policy

There is a 21 calendar day waiting period between test taking attempts for all End of Course Tests (EOCT) administered by the CG Institute. This restriction includes enlisted rate training PQG course and EPME Advancement Qualification (AQE). This policy makes testing opportunities equitable for all personnel whether stationed at a unit equipped with e-testing centers or aboard underway cutters that rely on the postal system. The policy also deters multiple test taking attempts in a short period of time and should provide incentive for adequate study of course material. Subsequent re-testing is allowed on or after the 21st calendar day following the previous testing date. The following exceptions apply:

- (1) Training Centers. Commanding officers of training centers are authorized to administer re-tests to “A” school students within 21 calendar days but no less than seven calendar days after the previous attempt.
- (2) Airstations. Commanding officers of air stations are authorized to administer re-tests to airman program students within 21 calendar days but no less than seven days after the previous attempt.

3.A.9. Required Service Courses

Members must complete the listed Class “A” course to advance to the indicated rates, unless Commander (CG PSC-EPM) waives the requirement.

RATING	SCHOOL
AMT	Aviation Maintenance Technician (AMT) Class "A" Course
AET	Avionics Electrical Technician (AET), Class "A" Course
AST	Aviation Survival Technician (AST), Class "A" Course
ET	Electronics Technician (ET), Class "A" Course
GM	Gunner's Mate (GM), Class "A" Course
HS	Health Services Technician (HS), Class "A" Course
ME	Maritime Enforcement (ME), Class “A” Course
MST	Marine Science Technician (MST), Class "A" Course
PA	Public Affairs Specialist (PA), Class "A" Course
OS	Operations Specialist (OS), Class "A" Course
IT	Information Technology (IT), Class "A" Course
IS	Intelligence Specialist (IS), Class “A” Course

3.A.10. Citizenship or Security Clearance Requirements to Advance in Certain Ratings

3.A.10.a. General

In order to safeguard classified information, it has been necessary to establish the requirement that to be eligible to advance in certain rates or ratings, members must be eligible to have access to classified information. This security requirement for the rate or rating remains valid even though an individual may not need a clearance in presently assigned duties. Currently, a little less than half the Coast Guard's rates and ratings fall in this category. The remaining ratings seldom require a member to have access to classified information and accordingly, commanding officers will ensure that personnel who are ineligible for access to classified information advance only in the "unclassified" ratings.

3.A.10.b. Ratings Requiring Eligibility to Classified Information

These ratings, including their related service ratings or designators, require eligibility to access classified information:

RATES	RATINGS
	AET, AMT, AST, ET, GM, ME, PA, OS, IT, IS

3.A.10.c. Rates and Ratings Generally Not Requiring Access to Classified Information

These following rates and ratings, including their related service ratings or designators, generally do not require access to classified information:

RATES	RATINGS
FA, FN, SA, SN	BM, DC, EM, FS, HS, MK, MST, MU, SK, YN

3.A.10.d. Advancement of Aliens

- (1) Definition. An alien is a person who is not a citizen or national of the United States. For purposes of this Article, an immigrant is an alien who has been lawfully admitted to the United States for permanent residence. An alien without immigrant status is one who has not been admitted to the United States for permanent residence under an immigrant visa.
- (2) Path of Advancement for Immigrants. Immigrants are eligible for change to any rate or ratings for which qualified. For ratings requiring access to classified information refer to Article 3.A.10.b. of this Manual; however, eligibility for security clearance (i.e., completion of a satisfactory background investigation) must be established in accordance with Chapter 2 of reference (h), Personnel Security and Suitability Program, COMDTINST M5520.12 (series), before change to the rating or assignment

of a designator is permitted. When it is established that an immigrant desires to advance into a "classified" rating, the necessary background investigation will be initiated immediately. If qualification for the rating is contingent upon completion of classified training schools or courses and/or classified SWE, this security investigation must be completed before participation in such training or examination is permitted. Interim clearance may not be granted. Participation in nonclassified training and examination is permissible, but in no case may actual advancement or change in rating, or assignment of a designator be effective prior to the establishment of clearance eligibility. No waivers are granted.

- (3) Immigrants Who Fail To Become Naturalized Citizens. The Service will revoke the security clearance of immigrants who do not become naturalized within one year after completing residence requirements, normally three years of active service. This should normally coincide with the individual's expiration of enlistment date. The individual will not be eligible for reenlistment until he or she has become a United States citizen. Refer other cases to Commander (CG PSC-EPM) for final decision.
- (4) Path of Advancement of Aliens Without Immigrant Status. Aliens without immigrant status may, unless otherwise directed, only advance in ratings which do not require access to classified information. These individuals are not eligible for security clearance, as explained in Chapter 2 of reference (h), Personnel Security and Suitability Program, COMDTINST M5520.12 (series). Aliens, once they attain U. S. citizenship, are eligible for advancement or change to any rate or rating for which qualified.

3.A.10.e. Information Regarding All Personnel in "Classified" Ratings Who Are No Longer Eligible for Security Clearance

- (1) Termination of Security Clearance Considered. When it is determined by the commanding officer, or other competent authority, that an individual in a "classified" rating as listed in Article 3.A.10. b. of this Manual is being considered for having his or her security clearance terminated for cause, thereby not meeting the requirements for a security clearance, the procedures outlined in Chapter 3 of reference (h), Personnel Security and Suitability Program, COMDTINST M5520.12 (series), shall be followed.
- (2) Termination of Security Clearance. In cases where an individual's security clearance is terminated for cause, and he or she is not recommended for separation from the Coast Guard, the individual will be reassigned to a billet that does not require a security clearance. Processing must begin for changing to a rating that does not require access to classified information. (See Article 3.A.10.c. of this Manual.) The individual will remain so assigned long enough to allow him or her to compete in the next two SWE competitions for lateral change in rate. In unusual cases, Commander (CG PSC-EPM) may waive some of the eligibility requirement provisions. In the case of a nonrate with a designator, e.g., SNTC, the designator will be removed, and the member will be assigned to a nonrated billet without a designator. Subsequently,

if the commanding officer determines that the member once again meets the requirements for issuance of a security clearance, as set forth in Chapter 2 of reference (h), Personnel Security and Suitability Program, COMDTINST M5520.12 (Series), the commanding officer may request Commander (CG PSC-EPM) to reassign the designator. Upon reassignment of the designator and providing the member is in all respects otherwise qualified, he or she may be advanced in rate in accordance with current instructions. (See Article 3.A.23. of this Manual.)

- (a) Failure to Advance. If the member competes unsuccessfully in the next two SWE competitions, he or she will be administratively discharged, or if the member so elects and is eligible in accordance with the High Year Tenure (HYT) program, when active, will be reduced in rate to SN and retained in the Service. (See Article 1.F. of reference (b), Military Separations, COMDTINST M1000.4 (series)).
 - (b) Expiration of Enlistment Prior to Lateral Change in Rate. If enlistment expires before the member has had an opportunity to compete for lateral change in rate, as in Article 3.A.10.e.(2)(a) of this Manual, and he or she is recommended for reenlistment in an unclassified rating, enlistment may be extended for the time required.
 - (c) Not Recommended for Reenlistment. If the individual's current record is considered sufficient basis not to recommend reenlistment in any rating, he or she shall be so advised and the requirements of Chapter 4 of reference (h), Personnel Security and Suitability Program, COMDTINST M5520.12 (series), will be administered.
- (3) Temporary Unsuitability. If the commanding officer feels that the individual's unsuitability for a security clearance is only temporary, such as voluntary rehabilitation under the drug exemption program, and that the member is highly qualified in all other respects to serve in his or her rating, he or she may be retained on board his or her operational unit for duty. The member will remain in this status for a maximum of three months unless otherwise directed by Commander (CG PSC-EPM). After three months either the clearance will be restored or the individual must be processed in accordance with reference (h), Personnel Security and Suitability Program, COMDTINST M5520.12 (series). The member shall be denied access to classified information during any period that suitability is in question.
- (4) Reporting Requirements. All cases processed under Article 3.A.10.e.(3) of this Manual will be reported by letter to Commander (CG PSC-EPM) copy to Commandant (CG-11). The report shall include the following:
- (a) Name, social security number and rate.
 - (b) Date individual determined temporarily ineligible for security clearance.

(c) Basis on which determination was made (cite specific items, incidents, etc.).

(d) Course of corrective action being taken.

3.A.11 Path of Advancement

3.A.11.a. Next Higher Pay Grade

Advancements in the rate may be made only to the next higher pay grade.

3.A.11.b. Enlisted Rating Structure

Advancement may be made only to the next higher pay grade in the rating that is in the proper path of advancement. It is essential that non Class "A" course graduates serving in pay grade E-3 be in the proper path of advancement before participating in a Striker program. (See Article 3.C. of this Manual.) This is not intended to restrict E-3 personnel in applying for and attending any Class "A" course, but clarification of the Striker program. For exceptions, see Article 3.A.11.f. of this Manual.

3.A.11.c. Personnel Assigned Designators

Personnel assigned designators may advance only to the rating indicated by their designator. (See Article 3.A.23. of this Manual.)

3.A.11.d. Change in Rating

(1) General Policy. The Commandant desires Coast Guard personnel to serve in the rate or rating for which they have the greatest aptitude and interest. Changes in rating will only be approved for those ratings that need additional personnel. A change in rating may be made for members with less than five years Coast Guard Time In Service:

(a) At the request of the person concerned and requests should be submitted to Commander (CG PSC-EPM-1) via the chain of command, or

(b) In the best interest of the Coast Guard.

(2) Methods by Which Changes in Rating Are Effected.

(a) By special authority of the Commandant,

(b) By Administrative Action in accordance with Article 3.A.24. of this Manual,

(c) By successful completion of Class "A" or "C" training for the purpose of changing rating,

(d) By Successful Completion of a Striker Program. Participation in a striker

program to change rating must be authorized in each specific instance by Commander (CG PSC)(for specific guidance, see Article 3.C. of this Manual), or

(e) By Servicewide Examination competition.

- (3) Subsequent Advancement Opportunity. Personnel who have been approved by Commander (CG PSC-EPM) to change rating, may participate in the advancement for their present rating if otherwise qualified until they are advanced to E-4 in their new rating.

3.A.11.e. Headquarters Announced Deviation to Path of Advancement

The Commandant may authorize deviations from the normal path of advancement in Commandant Instructions or Notices to establish, disestablish, or merge ratings.

3.A.11.f. Examination of Personnel Under Instruction in Service Schools

- (1) Normal Path of Advancement. Personnel attending a Class "C" course which provides instruction in their normal path of advancement, if otherwise qualified, may participate in the Servicewide examinations.
- (2) Under Instruction for Change in Rating. All personnel who have authorization for a change in rating but have not received orders to Class "A" or "C" courses for rating conversion may participate in the advancement program for their present rating, if otherwise qualified, until they are enrolled in school. At that time, they will be considered to be in a "change of rating" status and are not eligible for advancement in the rating from which they are converting. An authorized advancement based on a SWE successfully completed prior to assignment to school may be effected.
- (3) Automatic Change in Rating in Equal Pay Grade on Completion of Course. Personnel under instruction for change in rating in pay grade E-4 are automatically changed in rating to the new rating in equal pay grade on successful completion of Class "A" course. Personnel in pay grades E-5 and E-6 under instruction for change in rating are automatically changed in rating to the new rating in equal pay grade on successful completion of Class "C" course. Personnel in pay grade E-6, who have requested assignment to Class "A" course and receive orders to such course, are reduced to pay grade E-5 prior to departing present unit. Upon satisfactory completion of Class "A" course all personnel in pay grade E-5 are reduced to pay grade E-4 and changed to the appropriate rating, unless specifically exempted by orders or current directives.
-

3.A.12 Special Requirement for Certain Ratings

3.A.12.a. Ratings Requiring Normal Color Perception and/or Normal Hearing

These ratings, including the assignment of designators, require incumbents to have

normal color perception and/or normal hearing. Requests for waivers to these requirements will not be approved. However, members on active duty, who have previously received a permanent waiver from Commandant, may remain and advance in their rating. All members who entered the MK rating prior to 1 October 2001 are exempt from the normal color vision requirement.

NORMAL COLOR PERCEPTION	NORMAL HEARING
AMT, AET, AST, BM, EM, ET, GM, HS, IT, ME, MK, OS, IS	AST, OS, IS

All personnel, regardless of rating, must possess normal color vision to be assigned to station boat crew billets or Aids to Navigation Teams (ANTs). Commanding officers bear the responsibility for ensuring that strikers in these ratings and all non-rates assigned to Coast Guard cutters qualifying for duty as lookout possess normal color vision.

3.A.12.b. Enlisted Members Required to Perform Flight Duties

All enlisted personnel holding an aviation rating (AET, AMT and AST) volunteered for aviation duty upon requesting aviation Class “A” school, as explained in the Performance, Training and Education Manual, COMDTINST M1500.10 (series). Because of the likelihood of deployment during crisis, emergency or surge operations, these members are considered career aviators and must maintain their fitness to fly as outlined in the Coast Guard Air Operations Manual, COMDTINST M3710.1 (series) regardless of their current duty assignment. Those members who cannot, or choose not to, meet these requirements must change to a rating that does not have these requirements.

3.A.13. Circumstances Which May Render Personnel Ineligible for Advancement

3.A.13.a. Eligibility Requirement Waivers

Personnel for whom eligibility waivers have been requested are ineligible to compete in SWE for advancement until approval of waiver is received. (See Article 3.A.4.g. of this Manual.)

3.A.13.b. Disciplinary Status

For 12 months prior to the terminal eligibility date (see Article 3.A.14.b. of this Manual), and for the entire period from recommendation to advancement, personnel in pay grades E-4 and E-5 must have no unsatisfactory conduct mark, court-martial (CM) or civil convictions, or NJP punishments. If confinement is imposed by NJP or CM and the member is confined, the good conduct eligibility period starts on the date of release, regardless if on probation. If no confinement is included in the punishment or sentence, the good conduct eligibility period starts the day following conviction or awarding of NJP. Good conduct eligibility following unsatisfactory marks in conduct or the sum of marks in an individual factor is less than those provided for in Article 5.H.1. of this

Manual begins on the day following the effective date of the Enlisted Employee Review . Commanding officers will submit a message to Commanding Officer (PPC (adv)) with Commander (CG PSC-EPM-1), as information addressee, to remove from the current advancement eligibility list any person who has received a CM or civil conviction, or NJP, an unsatisfactory conduct mark, or a sum of marks in an individual factor is less than those provided for in Article 5.H.1. of this Manual, after the individual has been recommended for advancement, but has not been advanced. See Article 3.A.5. of this Manual for guidance regarding personnel in pay grades E-6/7/8.

3.A.13.c. Confinement

Personnel in confinement are ineligible for advancement or to compete for advancement or change in rating. A substitute examination will not be provided.

3.A.13.d. Personnel Selected for Chief Warrant Officer (CWO) Appointment

Personnel who have been selected for promotion to chief warrant officer, above the cutoff on the CWO list, are ineligible for advancement to CPO, SCPO, or MCPO. Their names automatically will be removed from established enlisted eligibility list 60 days after publication of the officer eligibility lists, unless an individual concerned has notified Commander (CG PSC-EPM) that they do not intend to accept the chief warrant officer appointment. If a member who has been selected is to be advanced to CPO, SCPO, or MCPO during the above 60 day window, the member must make a decision at that time, vice 60 days after publication, regarding their intentions to accept either advancement or appointment to CWO.

3.A.13.e. Disabled Personnel

(1) Personnel Hospitalized/Awaiting Medical or Physical Evaluation Board Action/Not Fit for Duty. Personnel who have been recommended for advancement and are either hospitalized, awaiting action of a medical or physical evaluation board or are in a not fit for duty status will be permitted to participate in and be advanced under the SWE competition process provided all of the following criteria are satisfied:

- (a) The individual retains the commanding officer's recommendation.
- (b) The commanding officer feels such competition would not be detrimental to the individual's health.
- (c) In the judgment of the commanding officer, there is a reasonable expectation that the individual will be able to return to a fit for duty status.

(2) Personnel Declared Unfit for Duty. Personnel who have been declared unfit for duty by the Commandant's final action on physical disability retirement and separation procedures are ineligible for participation in the SWE competition. However, personnel who have been granted a waiver for retention on active duty under Article

2.A. of reference (b), Military Separations, COMDTINST M1000.4 (series).

3.A.13.f. Personnel with Approved Request for Retirement

Personnel with approved requests for retirement are ineligible for further advancement. Their Servicewide examination will be invalidated and/or their name removed from the existing eligibility, if applicable. However, when the High Year Tenure (HTY) policy is active, members submitting retirement requests as a result of High Year Tenure (HYT) may still participate in the SWE competition if recommended by their commanding officer, and will remain on their respective eligibility list until their Professional Growth Point (PGP) is reached. Retirement requests will be rescinded, at the member's request, for those members who appear above the cut on an eligibility list, or who are advanced prior to reaching their PGP. (Refer to Article 1.C.11.c. of this Manual for additional guidance on submission of requests for cancellation of retirement orders.)

3.A.13.g. Personnel Who Cancel Requests for Retirement

Personnel whose retirement request is canceled under the provisions of Article 1.C.11.c. of this Manual will not be reinstated on existing eligibility lists for advancement.

3.A.14. Service Requirements and Determination of Service

3.A.14.a. Service Requirements

Advancement to:	Minimum Active Service Requirements
E-1 to E-2	May be effected upon recommendation of his or her Commanding Officer.
E-2 to E-3	Six months in pay grade E-2 or satisfactory completion of Class "A" School
E-3 to E-4	Six months in pay grade E-3
E-4 to E-5	Six months in pay grade E-4 in current rating
E-5 to E-6	12 months in pay grade E-5 in current rating
E-6 to E-7	See Article 3.A.5. of this Manual.
E-7 to E-8	See Article 3.A.5. of this Manual.
E-8 to E-9	See Article 3.A.5. of this Manual.

(All service in the Coast Guard and Coast Guard Reserve must be continuous service conditions per Article 1.A.8. of this Manual.)

3.A.14.b. Determination of Service

Determination of service for eligibility for advancement will be made as follows:

- (1) Terminal Eligibility Date (TED). The TED for time in service and time in rate are designated as 01 July following the November examination and 01 January following the May examination. A Commandant Notice will announce any change to the terminal eligibility dates.
- (2) Time in Service (TIS). TIS for eligibility for advancement and multiple computation is active duty in any of the Armed Forces and their Reserve components and is computed to the established terminal eligibility date. Periods of inactive duty, periods between discharge and reenlistment, and deductible time are not creditable for time in service. A correct Active Duty Base Date for active duty members and Pay Base Date (PBD) for reserve members is the basis for this computation. Reference (i), the Coast Guard Pay Manual, COMDTINST M7220.29 (series), provides guidance in determining deductible time.
- (3) Time in Pay Grade in Present Rating (TIR). TIR is computed from the effective date of advancement to present pay grade for the rating in which presently serving to the established terminal eligibility date. All TIR while on active duty in the Coast Guard or extended active duty for more than one year in the Coast Guard Reserve or served during a prior service active or reserve duty period in another military service, (provided the member wasn't reduced and subsequently advanced) will be credited as TIR. No credit will be given for the following service:
 - (a) If a member is reduced for disciplinary reasons and subsequently advanced, TIR is calculated from the date of the most recent advancement. The time prior to the reduction is lost.
 - (b) Periods of inactive duty, periods greater than three months between discharge and reenlistment, and deductible time in any branch of the Armed Forces or their Reserve components.
- (4) Reenlistment Under Continuous Active Service and Broken Active Service Conditions.
 - (a) TIR Credit. Only time previously served in the present or higher pay grade in the Coast Guard or Coast Guard Reserve, under continuous active service conditions within three months of separation is creditable toward TIR for eligibility.
 - (b) TIR Credit upon Return to Enlisted Status. TIR requirement for members who return to enlisted status after serving as a warrant or commissioned officer commences on the date of return to enlisted status. Time served as a warrant or commissioned officer is not creditable toward TIR multiple computation.

- (c) TIR Credit for Time Served Prior to Serving as a Warrant or Commissioned Officer. Any enlisted time served in present or higher pay grades prior to serving as a warrant or commissioned officer is creditable for TIR for point purposes only. For example, if a member served as an E-7 for two years prior to being commissioned and then reverts to E-7, credit will be given for TIR by adding those two years to the TIR.
- (d) TIR Credit for Higher Pay Grade. If a member has held a higher pay grade, the time in the higher pay grade is not creditable toward TIR calculations for the present pay grade and is not creditable at the higher pay grade if the member is subsequently advanced.
- (e) TIR Credit for Broken Service. Members with broken active service, out of Service over three months, will have their Date of Rank (DOR) and TIR based on the effective date of their reenlistment. Members who return to active duty within 2 years of their separation will receive full credit for any TIR formerly creditable prior to their separation. Members who return to active duty after 2 years from their date of separation may submit a request to Commander (CG PSC-EPM) for determination of credible TIR.
- (f) TIR Credit for Temporary Separation Program. Members who return to active duty from the temporary separation program will receive full credit for any TIR formerly creditable prior to their separation under the temporary separation program.
- (5) USCGR Personnel on Active Duty Who Voluntarily Accepted a Reduction in Rate to Enlist or Reenlist Under Continuous Service Conditions in the USCG. Former USCGR personnel while on active duty who voluntarily accepted a reduction in rate for the purpose of enlisting or reenlisting in the Regular Coast Guard shall meet all the requirements of Article 3.A.4. of this Manual and compete in SWE competition for re-advancement on extended active duty, over one year. Time in the higher pay grade is not creditable at the present pay grade and is not creditable at the higher pay grade if the member is subsequently advanced.
- (6) Personnel Reduced in Rate. Personnel, who have been reduced in rate for disciplinary reasons, may not count prior service in present or higher rates in determining TIR. The date of reduction is effective date of pay grade in present rating for determining subsequent advancement.
- (7) Personnel Restored in Rate.
 - (a) Article 15, Uniform Code of Military Justice (UCMJ). Article 15, UCMJ, and paragraph 134, Manual for Courts Martial (MCM) and the Military Justice Manual, COMDTINST M5810.1 (series), provide commanding officers with authority to set aside, remit, mitigate, or suspend within four months of its imposition, a punishment of reduction in rate imposed under Article 15, UCMJ,

without reference to the Commandant. The specific action taken by the commanding officer has a direct effect on the individual's effective date of pay grade in present rating for subsequent advancement purposes. Generally speaking:

[1] When an individual is reduced in rate and that punishment is later set aside and remitted or mitigated by the commanding officer within four months, the commanding officer shall restore all rights, privileges, and property affected. The individual's TIR is the same as if punishment had not been imposed. In all cases, commanding officers should carefully annotate their actions with appropriate Personnel Data Record entries so that the action they intended may be properly reflected.

[2] When a commanding officer immediately suspends a punishment of reduction in rate for a probationary period and the probationary period expires without execution of reduction, the member's original TIR is the same as if the punishment had not been imposed.

(b) Commander (CG PSC-EPM) Action. Article 3.A.27. of this Manual provides guidance in recommending personnel for restoration in rate not covered above. If the restoration is approved by Commander (CG PSC-EPM), the effective date of the restoration and eligibility date for subsequent advancement will be contained in the approval letter.

(8) Personnel Removed From Temporary Disability Retired List. Personnel who have been placed on the temporary disability retired list and are subsequently found fit for duty and reenlist, will be credited with all active service in pay grade prior to retirement. In addition, time spent on the temporary retired list is creditable in computing TIR requirement for advancement.

(9) Computing Periods of Less Than a Month. Compute service in years and months. Periods of less than one month, when totaled, shall be considered on the basis of 30 days being equivalent to one month.

3.A.15 Sea/Surf Duty for Advancement

3.C.15.a. Minimum Sea/Surf Duty

(1) Deadline for Eligibility. The minimum sea duty for advancement must be met by 01 February preceding the May SWE or by 01 August preceding the November SWE. Waiver for this requirement will not be granted except in cases where candidate is presently serving at sea or is under orders to sea duty and will meet the sea duty requirement by the effective date of the advancement eligibility list (01 July following the November SWE or 01 January following the May SWE). This waiver may also be granted to certified surfmen assigned PCS to a designated surf station or the National Motor Lifeboat School, who hold the CXNSJ, CXNSK, CXNSM, CXNSU or CXNNLBS competency code.

- (2) Transfer Due to Needs of the Service. If a member is transferred from a sea duty assignment before completing the required sea duty for advancement due to the needs of the Service, the sea duty requirements for advancement may be waived. The waiver will be documented in the orders of the member.

3.A.15.b. Sea Duty for Advancement Eligibility

Sea duty for advancement eligibility (not to be confused with sea/surf duty points found in Article 3.A.16. of this Manual) is defined as duty (PCS, TD, or TDY) aboard:

- (1) A vessel or mobile unit as defined by Chapter 4-B, of reference (i), Coast Guard Pay Manual, COMDTINST M7220.29 (series),
- (2) An Aids to Navigation Facility (ANFAC),
- (3) The CG Yard's WYTM, as a Ship Rider,
- (4) A Fleet Training Group/Unit (FTG/FTU),
- (5) A LEDET, when assigned to vessels on a TDY basis,
- (6) International Training Division (ITD) (for time attached to ITD on or after 21 Oct 2002), or
- (7) An MSST, when assigned to designated position as qualified coxswain.
- (8) For those members who entered the RM rating prior to 01 February 1994 and who have at least 12 months of duty above pay grade E-3 at a communications or radio station, as an RM or TC, meet the sea duty requirement for advancement to OSC.

Note: If a vessel is not listed in the OPFAC manual, it must come within the definition: "vessels 65 feet or over in length except barges, and all tugs of any length." Members claiming sea duty in the Navy or for TDY, must submit proof thereof, showing actual dates served. Commanding Officer (PPC (adv)) may consider credit for sea duty on ships other than Coast Guard or Navy on an individual basis. For sea duty to be creditable during TDY periods, the member must not receive per diem (i.e. NESU personnel TDY to a cutter for maintenance).

3.A.15.c. Minimum Sea Duty for Those Entering Designated Ratings Prior to 01 February 1994

- (1) Minimum Sea Duty Requirement. For members entering their designated ratings prior to 01 February 1994, the minimum sea duty requirements for eligibility for advancement in the ratings are listed below:

PAY GRADE	RATINGS	MINIMUM SEA TIME
E-6	BM, DC, EM, MK	6 months in any rating or pay grade
E-7	BM, DC, EM, MK	12 months above pay grade E-3 in designated rating

- (2) Surfmen. Surfmen (CXNSU, CXNSM, CXNSK, CXNSJ, CXNNLBS) who have satisfactorily served for 12 months as a certified surfman (E4-E6) at a designated surf station are considered to have permanently met the sea duty requirement for advancement up to BMC.

3.A.15.d. Minimum Sea Duty for Those Entering Designated Ratings on or after 01 February 1994

- (1) Minimum Sea Duty Requirement. For members entering their designated ratings on or after 01 February 1994, the minimum sea duty requirements for eligibility for advancement in the ratings are listed below:

PAY GRADE	RATINGS	MINIMUM SEA TIME
E-6	BM	6 months in any rating or pay grade
E-6	MK	12 months in any rating or pay grade
E-6	DC, EM	12 months in designated rating in any pay grade
E-6	FS	24 months in any rating or pay grade
E-7	BM	12 months in designated rating in any pay grade
E-7	DC, MK, ET	18 months in designated rating in any pay grade
E-7	EM	24 months in the designated rating (including legacy FT) in any pay grade
E-7	FS	36 months in designated rating in any pay grade
E-7	OS	<ul style="list-style-type: none"> • 12 months in designated rating (including legacy RD, TC) in any pay grade for all members who lateraled to OS on 1 Jul 03. • 24 months in designated rating for non-legacy

- (2) BMs Qualified as Coxswain. BMs who have been qualified as a Coxswain, as defined in the U. S. Coast Guard Competency Management System Manual, COMDTINST M5300.2 (series), with at least 12 consecutive months of satisfactory performance as a regularly assigned boat coxswain on a boat listed in the U. S. Coast Guard Boat Operations and Training (BOAT) Manual, Vol. I, COMDTINST M16114.32 (series) (includes standard and non-standard boats), are considered to have met the sea duty requirement for advancement to E-6. Winter months that preclude boat activity will be credited toward the consecutive duty criteria. The member's unit or servicing SPO will record the coxswain competency into Direct Access.

- (3) Surfmen. Surfmen (CXNSJ, CXNSM, CXNSK, CXNSU or CXNNLBS) who have satisfactorily served for 12 months as a certified Surfman (E4-E6) at a unit with an MLB or SRB assigned are considered to have permanently met the sea duty requirement for advancement up to BMC.

3.A.15.e. Excluded Ratings

Individuals advancing in ratings excluded from Articles 3.A.15.c. and 3.A.15.d. of this Manual are not required to have sea duty experience.

3.A.15.f. Sea Duty Requirement for Change in Rating

A person holding a rating excluded from sea duty requirement under Articles 3.A.15.c., 3.A.15.d., and 3.A.15.e. above, desiring a change to a rating that has a sea duty requirement must meet the sea duty requirement for the desired rating.

3.A.16. Sea/Surf Duty and Award Points for Servicewide Examination Competition

3.A.16.a Computation of Sea/Surf Duty and Award Points

Commanding Officer (CG PPC) will compute total sea duty and award points for each member prior to the SWE competition. The following rules apply:

- (1) Date of Rank Prior to 01 January 2010. For personnel whose date of rank is prior to 01 January 2010, the points shall be applied to each SWE competition, irrespective of whether a candidate has been previously advanced using the sea duty or award points or the candidate's current duty assignment. Creditable sea duty points will be computed from 1 February 1994 to the Servicewide Eligibility Date of 1 February for the May exam and 1 August for the November exam. All awards earned with point value as described in Article 3.A.3.b.(3) of this Manual will be credited for all periods of military service for member who have not advanced on or after 01 January 2010.
- (2) Date of Rank on or after 01 January 2010. Effective 01 January 2010, any member with a date of rank of 01 January 2010 or later will receive final multiple points for only those award points earned and the sea/surf time served from the eligibility date of the member's current grade through the SWE Eligibility Date.

3.A.16.b. Rules Specific to Sea/Surf Duty Points

- (1) Maximum Career Points. All personnel competing in the Servicewide Examination (SWE) competition will receive credit for each full month of Coast Guard sea duty earned after 1 February 1994, not to exceed 2 whole points per year, up to a maximum of 30 points in a career.
- (2) Members Assigned to a Surf Station or the National Motor Lifeboat School.

Members assigned PCS to a designated surf station or the National Motor Lifeboat School and holding the CXNSJ, CXNSK, CXNSM, CXNSU OR CXNNLBS qualification code, may earn surf duty points at the rate of 1 point per year (.083 points per month) retroactive to 01 January 2000, up to a maximum of 15 points in a career. Points shall be applied to each SWE competition, regardless of whether the member has been advanced or transferred away from a surf duty station. However, the additional points are not retroactive to participation in a previous SWE. The combination of sea duty and surf duty points may not exceed a maximum of 30 points in a career. The creditable surf duty point factor should not be confused with the creditable surf duty eligibility rules for advancement. The provisions contained in Article 3.A.15. of this Manual continue to apply.

Note: The Creditable Sea/Surf Duty point factor is not to be confused with Sea Duty for SWE Eligibility (See Article 3.A.15.c and d. of this Manual.)

3.A.16.c. Points Start Date

The Points Start Date (PSD) is the accrual start date for sea/surf/award points for SWE final multiple. This date is reset upon an advancement to E-5 and above or reduction in grade. The following rules apply:

- (1) New Accessions. New accessions with prior service shall request point determination from Commanding Officer (CG PPC (adv)).
- (2) Advancing off the Supplemental Advancement List. Supplemental advancement lists are used in lieu of a SWE examination in a particular rating/pay grade and are part of the overall SWE process. Therefore, upon advancing through the supplemental advancement process on or after 1 January 2010, the PSD will be reset to the effective date of placement (date time group of the message) on the Supplemental List upon advancement.
- (3) Meritorious Advancement. Upon meritorious advancement on or after 01 January 2010, the PSD will be reset to the date of the CGMS message announcing their selection as the Enlisted Person of the Year/Reserve Enlisted Person of the Year/Munro Winner.
- (4) Lateral Change in Rating. The PSD will not reset until subsequently advanced.
- (5) Change in Rating with Reduction in Grade. A change in rating requiring a reduction in grade (i.e. E-5 to E-4 after graduating from "A" school for the new rating or after a break in Service) will set the PSD to the original PSD for current grade.
- (6) Involuntary Reduction in Grade Due to Discipline. The PSD will reset to date of reduction regardless of whether the member is reinstated to the higher grade at a later date.

- (7) Voluntary Reduction Not Due to Discipline. The PSD will be the original PSD held prior to the grade to which reduced as though the advancement to the higher grade had never occurred.
 - (8) Returning to Active Duty after a Temporary Separation. The member shall request PSD determination from Commanding Officer (CG PPC (adv)).
 - (9) Academy Cadet/Officer Reverted to Enlisted Status. The PSD will be manually set to the members initial entry date if never advanced while in enlisted status after 1JAN2010. If the member was previously advanced while in enlisted status after 1JAN2010 and subsequently promoted to officer status then reverts to enlisted status, the PSD will be set to the date it was prior to becoming an officer. Sea/surf/award points earned while an officer will be credited along with prior enlisted points earned after the PSD.
 - (10) OCS/Officer Reverted to Enlisted Status. If a member fails to complete OCS, the PSD will not be changed until the next advancement through the SWE process. When a member successfully completes OCS and later returns to an enlisted status, the PSD will be manually set to the members initial entry date if never advanced while in enlisted status after 1JAN2010. If the member was previously advanced while in enlisted status after 1JAN2010 and subsequently promoted to officer status then reverts to enlisted status, the PSD will be set to the date it was prior to becoming an officer. Sea/surf/award points earned while an officer will be credited along with prior enlisted points earned after the PSD.
-

3.A.17. Verification of Eligibility

Personnel Data Record entries, including the Record of Performance Qualifications, Form CG-3303 (series), must support eligibility to participate in the examination to advance in or change rating.

3.A.18. Requesting Personnel Data Record (PDR) Information

A candidate's current Personnel Data Record (PDR) should contain the information necessary to verify an individual's eligibility for advancement. However, if the PDR does not, the local unit can request such information from Commander (CG PSC-PSD-MR). Since the information request is purely administrative, the unit need not send the request through the chain of command and can mail it directly to Commander (CG PSC-EPM), who will return it in the same manner. Submitting requests early is essential to avoid penalizing eligible candidates. Substitute examination will not be provided except in extenuating circumstances; see Article 3.B.3. of this Manual.

3.A.19. General Provisions for Advancement

3.A.19.a. More than One Grade

An enlisted person shall not be advanced more than one grade at a time, except by specific authority of the Commandant or as authorized by Article 3.A.27. of this Manual.

3.A.19.b. Unfit for Duty

Personnel declared unfit for duty by Commander (CG PSC)'s final action on physical disability retirement and separation procedures are eligible for advancement if their name appears above the cut-off for advancement on the current advancement eligibility list. Members who are being retired for physical disability under the provisions of Title 10, Chapter 61 will be promoted prior to retirement.

3.A.19.c. Withholding Advancements

- (1) Withholding Advancement. The commanding officer shall withhold advancement for the following reasons:
 - (a) Disciplinary action pending.
 - (b) The member has not continued to remain eligible for advancement. (See Article 3.A.4. of this Manual.)
 - (c) Undergoing medical treatment as a result of his or her own misconduct and subject to disciplinary action.
 - (d) Holding an aviation rating but in a non-flying status. In accordance with Management and Administration of Aviation Incentive Pays, COMDTINST 7220.39 (series).
 - (e) Personnel whose names appear below the cut-off for advancement on the current advancement eligibility list and who have been declared unfit for duty by the Commandant's final action on physical disability retirement and separation procedures are ineligible for advancement.
 - (f) Not complying with Coast Guard Weight and Body Fat Standards Program Manual, COMDTINST M1020.8 (series).
- (2) Notification Requirement. If advancement is not effected for any reason listed above, the commanding officer shall notify Commanding Officer (CG PPC (adv)) and the cognizant Servicing Personnel Office (SPO) by message with Commander (CG PSC-EPM) as an information addressee. The message shall include the reasons for the action and a statement that the member understands why advancement was withheld.

- (3) Advancement after Being Withheld. An advancement withheld based on reasons specified above may be effected at a later date but not later than the expiration of the current eligibility list. When the commanding officer feels that an individual is deserving of an advancement that has been withheld, he or she shall advise Commander (CG PSC-EPM) with their recommendation in order that the member may be advanced. No member whose advancement has been withheld may be carried over to the new eligibility list.

3.A.19.d. Cancellation of Advancement

If at any time prior to effecting an advancement, a commanding officer wishes to withdraw his or her recommendation because an individual has failed to remain eligible and it appears that eligibility will not be attained prior to expiration of the current eligibility list, the commanding officer shall advise Commanding Officer (CG PPC) by message with Commander (CG PSC-EPM), as an information addressee, to remove the individual's name from the eligibility list. When the commanding officer notifies Commander (CG PSC) that he or she has withdrawn his or her recommendation, he or she shall state his or her reasons for the action and include a statement that the individual understands the reasons his or her name will be removed from the eligibility list. This notification is not for the purpose of a review of the commanding officer's decision, but rather to allow for orderly personnel and financial planning by Commander (CG PSC). The only review of the commanding officer's decision under Articles 3.A.19.c. or 3.A.19.d. of this Manual would be a complaint under Article 138, UCMJ.

Note: Under Article 138, UCMJ, no one, including the Officer Exercising General Court Martial Jurisdiction (OEGCMJ) has the authority to change a commanding officer's decision on an advancement recommendation and re-instate a member on the eligibility list for advancement except Commandant (CG-12). An OEGCMJ who disagrees with the commanding officer's decision may forward the Article 138 complaint with a recommendation for reinstatement to Commandant (CG-12).

3.A.19.e. Obligated Service Requirement

- (1) For Advancement to E-7, E-8, E-9. Personnel advancing to pay grade E-7, E-8, or E-9 will be required to remain on active duty for two years from the effective date of their advancement to the new grade. Personnel who accept advancement to pay grade E-7, E-8, or E-9, not serving on an indefinite reenlistment, will be required to either extend their enlistment or reenlist prior to advancement, if necessary, to ensure meeting the two year obligated service requirement. If the High Year Tenure (HTY) policy is active and personnel cannot reenlist or extend for the full two years due to approaching their Professional Growth Point (PGP), then they must obligate to their PGP for the new pay grade.
- (2) Request for Voluntary Retirement. Personnel advanced to pay grade E-7, E-8, or E-9 understand that a request for voluntary retirement or early release will not be effected

prior to completion of the two year obligated service requirement. Articles 1.B.1.a.(2)., 1.B.12.b.(2)., and 1.C.11.a.(2)(b)[4] of reference (b), Military Separations, COMDTINST M1000.4 (series).

- (3) Declining Obligated Service. Personnel who do not desire to incur the two year obligated service must decline the advancement to pay grade E-7, E-8, or E-9 prior to the effective date of advancement. Follow Article 3.A.19.f. of this Manual for personnel who decline advancement or voluntarily elect to have their name removed from the SWE advancement eligibility list. Upon effecting the advancement to pay grade E-7, E-8, or E-9, personnel incur the two year obligated service.

3.A.19.f. Personnel Who Decline Promotion or Voluntarily Elect to be Removed from an Eligibility List

These members shall be required to wait one year from the anniversary date of that election before being eligible to participate in future examinations. At the time, the member makes either of the above elections, Commander (CG PSC-EPM) will be notified. An Administrative Remarks, Form CG-3307 entry will be made, which the member must sign signifying that he or she understands that they are ineligible to participate in the SWE for a one year period. The original Administrative Remarks, Form CG-3307, shall be forwarded immediately to Commander (CG PSC-PSD-MR). If the member reenlists and the one year period has not elapsed, Administrative Remarks, Form CG-3307, shall be retained in the working Personnel Data Record on reenlistment.

3.A.20. Authority for Advancement in Rate

3.A.20.a. Pay Grade E-4 Through E-9

- (1) Commander (CG PSC). Commander (CG PSC) will publish a list of personnel eligible for advancement or change in rating as a result of SWE competition to fill vacancies in pay grades E-4 through E-9. Commanding officers may advance personnel listed on the monthly Advancement Announcement.
- (2) Advancement of Members Assigned a Designator. District commanders, commanders, logistics/service centers, and commanding officers are authorized to advance, without reference to Commandant, from pay grade E-3 to E-4 members who were assigned a designator upon graduation from a Class "A" School once the member satisfies all applicable requirements of Article 3.A.4. of this Manual or those who were released from active duty and reenlisted with a designator after being out of the Coast Guard for more than 24 hours once the member satisfies all applicable requirements of Article 3.A.4. of this Manual.
- (3) Personnel Undergoing Training.
- (a) Class "A" School Graduates Eligible for Advancement. The below listed commands are authorized to advance from pay grade E-3 to E-4 those Class "A"

School graduates who satisfy applicable advancement requirements of Article 3.A.4. of this Manual upon graduation:

1. Commanding officers of Headquarters units conducting Class "A" schools.
2. District commanders to which Coast Guard personnel have been assigned for administrative and personnel accounting purposes while attending Navy schools or other training.
3. Commanding officers of Naval commands to which Coast Guard personnel have been assigned for training and which have been designated personnel accounting units.

(b) Class "A" School Graduates Not Eligible for Advancement. Class "A" School graduates who do not qualify for advancement to E-4 upon graduation are assigned designators as prescribed in Article 3.A.23. of this Manual.

3.A.20.b. Pay Grades E-1 Through E-3

- (1) District Commanders and Commanding Officers. Upon receipt of written notification of completion of courses and performance qualifications, commanders and commanding officers are authorized to advance personnel who meet the applicable requirements of Article 3.A.4. of this Manual from pay grade E-2 to E-3 and from E-1 to E-2 without regard to vacancies. In addition, a member must be a graduate of a military training center to be eligible for advancement to E-2.
- (2) Personnel Undergoing Training. Commanding officers of training centers are authorized to advance personnel from pay grade E-1 to E-2 upon satisfactory completion of recruit training.
- (3) Graduates of Class "A" Schools. Commanding officers are authorized to advance E-2 graduates of Class "A" Schools to E-3. Required completion of E-3 performance qualifications for advancement to E-3 is waived for these individuals.

3.A.20.c. Election for Advancement to E-4 or Assignment to Class "A" School

Effective immediately upon receipt of orders to Class "A" School or upon receipt of advancement authority resulting from SWE competition, the member must elect whether Class "A" School or SWE advancement is desired.

- (1) Advancement Resulting from SWE Competition. If an individual accepts advancement to E-4 as a result of SWE competition, the member's commanding officer will request that Commander (CG PSC-EPM-1) remove the member's name from any Class "A" waiting list which was previously requested.
- (2) Advancement as a Result of SWE Competition While Attending Class "A" School. If

an individual accepts orders to Class "A" School, the individual will be ineligible for advancement to E-4 as a result of any previous competition in the SWE. The member's commanding officer shall request to Commanding Officer (CG PPC) and info Commander (CG PSC-EPM-1) to remove the member from the SWE advancement eligibility list. Training commands shall request cancellation of advancement authority for all students who are attending Class "A" School if advancement authority is received while the member is attending a Class "A" School. No individual will be advanced to E-4 at any training command prior to graduation. Members who elect to attend Class "A" School in lieu of accepting advancement to E-4 as a result of SWE competition and subsequently fail to graduate from Class "A" School will be required to re compete for advancement to E-4.

- (3) Member Election. Individuals enrolled in Class "A" School will be authorized to elect one of the following:
- (a) Continue with their Class "A" training and request that their name be removed from the SWE eligibility list.
 - (b) Request disenrollment from Class "A" School. Members will then be assigned to a field unit to wait for advancement authority resulting from the SWE competition.

3.A.21. Advancement Within Enlisted Status While Serving as a Temporary Commissioned Officer

3.A.21.a. Commanding Officer Recommendations

Commanding officers may submit recommendations to Commander (CG PSC-EPM) for advancement to pay grade E-6 for temporary commissioned officers whose permanent enlisted status is pay grade E-5, if they meet the applicable eligibility requirements of Article 3.A.4.b. of this Manual.

3.A.21.b. Temporary Commissioned Officers

Temporary commissioned officers are not eligible for advancement to pay grades E- 7, E-8, or E-9.

3.A.22. Effective date of Advancement

3.A.22.a. General

All advancements shall be effective on the 1st or 16th of the month, except in the following situations:

- (1) Training Activities. Commanding officers of training activities, when effecting

advancements in accordance with Article 3.A.20.a.(3) or Article 3.A.20.b. of this Manual shall make such advancements effective on the date of satisfactory completion of the prescribed service.

- (2) Advancement to E-3. Advancement to pay grade E-3 may be effective on any date subsequent to the completion of the applicable requirements of Article 5.C.4. of this Manual.
- (3) E-3 Class "A" School Graduates Assigned a Designator. Graduates of Class "A" courses who were assigned a designator in accordance with Article 3.A.20.b. of this Manual and who meet the requirements of Article 3.A.4. may be immediately advanced from pay grade E-3 to E-4.

3.A.22.b. Notification

When notification of eligibility for advancement has officially been announced by Commander (CG PSC) specifying the earliest date on which these advancements may be effected such advancements may be effected, as of the date specified regardless of the date of receipt of the notification on board.

3.A.22.c. Retroactive Advancements

Commanding officers shall not advance a member retroactively, advancements are considered retroactive after 30 days have elapsed since the requested date of advancement. Advancements made by a commanding officer pursuant to Article 3.A.20. of this Manual shall be effective on or after the date the commanding officer officially approves the advancement as evidenced by his or her signature on a Personnel Data Record entry, advancement certificate, or letter to the member's personnel reporting unit. No exceptions to this policy are allowed.

3.A.23. Designators

3.A.23.a. General

The assignment of designators provides a means to identify:

- (1) Personnel serving in pay grade E-3 who have received formal Class "A" School training;
- (2) Those rated personnel who have successfully completed all requirements for an approved change of rating. Personnel who have been assigned a designator shall be assigned the duties of the rating for which designated.
- (3) Those previously rated personnel who were discharged from the Coast Guard and reenter the Service as an E-3 or E-2 after being out for more than 24 hours.

3.A.23.b. Assignment of Designators

- (1) E-2 and E-3 Upon Completion of Class "A" School. Personnel serving in pay grades E-2 and E-3 who successfully complete Class "A" courses shall be assigned a designator per the following:
 - (a) Graduates of Training Centers. Commanding officers of training centers conducting basic petty officer training shall assign designators to personnel serving in pay grades E-2 and E-3 who satisfactorily complete the prescribed course of instruction,
 - (b) Graduates of DoD School. Commanding officers of Coast Guard commands to which non-rated personnel have been assigned for administrative purposes while attending a DOD school for basic petty officer training, shall assign designators to such personnel upon satisfactory completion of the prescribed course of instruction, or
 - (c) Prior Enlisted Petty Officers. Director, Coast Guard Recruiting Command shall assign designators to prior enlisted petty officers who were previously discharged and reenlisted as an E-3 or E-2 after an absence of more than 24 hours.
- (2) Personnel on Established Eligibility Lists. Commanding Officer (CG PPC (adv)) shall assign appropriate designators to those E-3 personnel placed on a striker advancement list.
- (3) Personnel Previously Reduced to Pay Grade E-1.
 - (a) Advancement after Reduction. Commander (CG PSC-EPM) may, upon individual application, authorize the assignment of an appropriate designator to personnel who formerly served in a petty officer grade or who were formerly designated, but reduced to pay grade E-1, upon subsequent advancement to pay grade E-2 or E-3.
 - (b) Authority of the Commandant. Designators may also be assigned by special authority of the Commandant.

3.A.23.c. Removal of Designators

- (1) Removal for Incompetency. The procedures set forth in Article 3.A.30.c. of this Manual shall be followed in those cases where it has been clearly demonstrated that an individual is no longer qualified to perform the duties of the rating for which designated. Cases where removal of designator for incompetency is indicated will be referred to Commander (CG PSC-EPM).
- (2) Removal for Disciplinary Reasons. Personnel, including non-rated designated personnel, who are reduced to pay grade shall retain their designator except when

reduced to pay grade E-1.

- (3) Removal for Other Reasons. All other cases involving removal of designators not specifically provided for herein shall be referred to Commander (CG PSC-EPM) for action. This includes individual requests from non-rated designated personnel and from those former E-4 personnel who were voluntarily reduced to pay grade E-3 in accordance with Article 3.A.30.d. of this Manual.
- (4) Personnel Data Record Entries. When removal of a designator has been authorized, make appropriate Personnel Action entries in the enlisted Personnel Data Record.

3.A.23.d. Identification of Designated Personnel

When a designator is assigned it shall be used as an integral part of the individual's rate wherever it appears; i.e., SAYN, SNBM. Personnel serving in pay grades E-2 and E-3 shall wear the marking of their designator as may be prescribed by current uniform regulations.

3.A.24. Authority for Change in Rating

3.A.24.a. Pay Grade E-4 and Above

- (1) Commander (CG PSC). Commander (CG PSC) shall authorize district commanders and commanding officers of Headquarters units to direct or effect changes in rating of personnel in pay grades E-4 through E-6 from eligibility lists in the same manner as outlined in Article 3.A.20. of this Manual.
- (2) Personnel Undergoing Training. Commands listed in Article 3.A.20.a.(3) of this Manual are authorized to:
 - (a) Change the rating of each graduate in pay grade E-4 or E-5 who is attending a basic petty officer course to pay grade E-4 in the appropriate rating unless specifically exempted by orders or current directives.
 - (b) Change to appropriate rating, with no change in pay grade, those petty officers who are attending advanced training for the purpose of change in rating.

3.A.24.b. Pay Grades E-2 Through E-3

- (1) Commander (CG PSC). Commander (CG PSC) may authorize direct change in apprenticeship rates based on the needs of the Service.
- (2) District Commanders and Commanding Officers of Headquarters Units. District commanders and commanding officers of Headquarters units may authorize, without reference to the Commandant, changes in rate in pay grades E-3 and below. District commanders may delegate authority to commanding officers of units under their

command to authorize and effect changes in rate in pay grades E3 and below. Such delegation shall be in writing. Personnel serving in pay grades E-2 through E-3, desiring a change in rate, may make a letter application to their commanding officer for the same. Provided the individual meets the eligibility requirements by completion of applicable correspondence course and performance qualifications for the new rate, the commanding officer may approve the request.

3.A.24.c. Change in Rating in the Best Interest of the Service

When a commanding officer considers that an individual is no longer qualified to perform all the duties of his or her rate or rating for reasons other than incompetence, but is qualified or can within a reasonable time become qualified for a change to another rate or rating, he or she shall so inform Commander (CG PSC-EPM) setting forth the reasons in detail. A statement signed by the individual concerning the situation shall be forwarded as an enclosure. When Commander (CG PSC) considers that the proposed change is required in the best interest of the Service, such change will be authorized. The provisions of this Article will not apply when there is any doubt as to the person's fitness for retention in the Service because of mental or physical reasons.

3.A.25. Eligibility List for Advancement or Change in Rating to Pay Grades E-4 through E-9

3.A.25.a. Preparation of the Eligibility List

After the SWEs have been scored, Commanding Officer (CG PPC) will prepare the advancement eligibility lists for approval by Commander (CG PSC). The lists will be distributed by Commanding Officer (CG PPC (adv)) via the Gold Badge network and posted on the PPC website.

3.A.25.b. Cutoff Points

Cutoff points on eligibility lists will be established by Commander (CG PSC), according to the number of advancements anticipated during the effective period of the respective lists. The cutoff point on each list is shown by a mark adjacent to the rank-order number of the last name above the cutoff, e.g., 21. Only those personnel whose name appears above the cutoff are assured of advancement. Copies of the approved list will be furnished to the field.

3.A.25.c. Effective Period of Eligibility List

The effective period of the advancement eligibility list will be published with the list. Normally, each list will remain in effect until superseded by a new eligibility list resulting from a later SWE competition. When the new list is published all advanced candidates above the cutoff on the superseded list will be carried over to the top of each new list. If no competition was conducted in a particular rate, the remaining old list, above and below the cutoff, will be reprinted.

3.A.25.d. Supplemental Changes to Eligibility List

Commander (CG PSC) will direct publication of supplemental changes to the eligibility lists when necessary to insert candidates whose regular or substitute examination were received too late for computer scoring.

3.A.25.e. Advancement Announcement

Personnel placed on the eligibility lists will be advanced or have their rating changed as indicated by Commander (CG PSC) in an advancement announcement.

3.A.25.f. Removal from Eligibility List

An individual's name may be removed by Commander (CG PSC) as a result of disciplinary action, or for other good and sufficient reasons, whereby the individual is no longer considered qualified for the advancement for which previously recommended. Commanding officers shall withhold any advancement under such circumstances and advise Commander (CG PSC) of their intentions relative to removal from the list. A commanding officer may also direct that the individual not be removed from an eligibility list but that advancement is being withheld for a definite period in accordance with Article 3.A.19. of this Manual. Individuals who have their names removed from an eligibility list must be recommended and qualify again through a subsequent SWE competition.

3.A.25.g. Members Selected for Chief Warrant Officer

Names of personnel selected for promotion to chief warrant officer, above the cutoff, will be removed automatically from existing enlisted advancement eligibility lists 60 days after announcement of selection for such chief warrant officer status, unless the individual concerned has notified Commander (CG PSC-EPM) for active duty members, or (CG PSC-RPM) for reservists that he or she does not intend to accept the chief warrant officer appointment.

3.A.26. Commanding Officer's Action on Receipt of Eligibility Lists

Commanding officers shall take appropriate steps to identify personnel under their command who appear on the advancement eligibility lists when published by Commanding Officer (CG PPC (adv)). The following actions shall be initiated without further guidance from higher authority:

- a. Assign designators to all non-rated personnel above the cutoff who are eligible for advancement to pay grade E-4. Make appropriate entries in Direct Access.
 - b. Assign designators to all petty officers above the cutoff who have been selected for lateral change in rating. Make appropriate entries in Direct Access.
-

3.A.27. Advancement After Reduction

3.A.27.a. Advancement for Prior Coast Guard Active Duty and Reserve Personnel

Prior Coast Guard active duty and reserve petty officers, regardless of completion of "A" school on prior enlistment, who reenlist as a non-rate and desire to advance in their formerly held rating may submit a request to Commander (CG PSC-EPM), informing Commanding Officer (CG PPC), for advancement. This request shall be submitted upon completion of six months active duty on current enlistment provided the member is considered qualified and recommended by the commanding officer. These members will be placed on the Class "A" school list of their formerly held rating for tracking purposes. When their name is reached, together with those selected to attend "A" school, Commander (CG PSC-EPM) will authorize advancement.

3.A.27.b. After Reduction as Punishment

- (1) Advancement after Reduction. Members who have been reduced in rate, except those who fall within the provisions of Articles 15(d) and 15(e) of the Uniform Code of Military Justice, are subject to the normal advancement system, unless they are considered by their commanding officers to be deserving of special advancement.
- (2) Recommendation for Restoration/Advancement. Commanding officers who consider enlisted members to be deserving of restoration to a formerly held rate, or deserving of advancement, but to a rate lower than formerly held, may recommend such restoration or advancement by letter to Commander (CG PSC-EPM). In making such a recommendation, the present commanding officer shall set forth in detail a full justification of the action recommended based on at least 5, but not more than 36, months observation of performance of duty by the member concerned since reduction in rate. The observation time need not be totally at the present unit, but must take place within the same period of enlistment. Enlisted members E-7 and above, who have been reduced to a rate E-5 or below, may be recommended for restoration of rate up to and including E-6. However, in order for enlisted members to be advanced to E-7 or above, they must re compete in a SWE when considered fully qualified in accordance with Articles 3.A.4. and 3.A.11. of this Manual.
- (3) Advancement after Reduction of One Pay Grade. Personnel who have been reduced in rate to pay grade E-1 are eligible for advancement to pay grade E-2 upon completion of confinement, or if no confinement is involved, when considered by their commanding officer to be deserving of advancement. This also applies to personnel reduced to E-2 from E-3.
- (4) Advancement after Reduction of Two Pay Grades. Personnel reduced from E-3 to E-1 may be advanced to E-2 in accordance with the above provision and must serve six months in pay grade E-2 before advancement to E-3.
- (5) Restoration/Advancement of Class "A" School Graduates. Personnel who have been

reduced in rate to pay grade E-3 and are Class "A" School graduates will be recommended for restoration in accordance with subparagraph (2) above. It is not necessary for such personnel to compete in the SWE competition for advancement to E-4.

3.A.27.c. After Reduction for Incompetence

When the reduction was made for incompetency as distinguished from reduction as punishment, the individual may be recommended to compete in a SWE competition, if required, after meeting the service requirements for one-half the normal period.

3.A.27.d. After Voluntary Reduction

Voluntary reduction in rate is usually made in order that the individual concerned may gain a specific goal, such as an assignment to a particular course (See Article 3.A.30.d. of this Manual.) Personnel in pay grades E-4 or above, who are attending Class "A" or "C" courses for the purpose of change in rating, and who fail to complete the course of instruction because of lack of interest, application or ability shall be disenrolled from the course and reassigned commensurate with the duties of their present rate. Those who formerly held pay grade E-6 and were reduced in order to attend Class "A" course may be restored to their former pay grade provided their disenrollment was not due to lack of interest or application. Other cases of voluntary reduction which appear deserving of restoration may be referred to Commander (CG PSC-EPM) for final decision.

3.A.28. Personnel Data Record Entries

At the time of advancement or change in rating effected by the Monthly Advancement Authorization, make the appropriate Personnel Data Record entries.

3.A.29. Master, Senior, Chief, and Petty Officer Certificates

3.A.29.a. Procedures

The following advancement certificates will be issued to Coast Guard members upon receipt of proper advancement authority:

- (1) Petty Officer Advancement Certificate, DD-216 CG
- (2) Chief Petty Officer Advancement Certificate, DD-216 CG
- (3) Senior Chief Petty Officer Advancement Certificate, DD-216 CG-1.
- (4) Master Chief Petty Officer Advancement Certificate, DD-216 CG-2.
- (5) Master Chief Petty Officer of the Coast Guard Advancement Certificate, DD-216

CG-3.

3.A.29.b. Procuring Petty Officer Advancement Certificates

Petty Officer Advancement Certificates shall be procured through the Coast Guard supply system. A sufficient quantity of DD-216's shall be maintained for all members being advanced to E-4, E-5, and E-6.

3.A.29.c. Issuing Petty Officer Advancement Certificates

Commanding officers shall issue Petty Officer Advancement Certificates, E-4 through E-6, to their personnel when each monthly advancement announcement is published.

3.A.29.d. Chief Petty Officer Advancement Certificates

Commanding Officer (CG PPC (adv)) will issue Chief Petty Officer certificates when each monthly advancement announcement is published. The advancement certificates will be forwarded for presentation to the member and will bear the Master Chief Petty Officer of the Coast Guard's signature in the lower left hand corner and the Commandant's signature in the lower right hand corner.

3.A.29.e. Advancement Certificate after Reduction

When issued, the advancement certificate becomes the personal property of the recipient and shall not be recalled. It holds no further force if a reduction is effected in accordance with existing instructions. In the event of subsequent advancement after reduction, a new certificate reflecting the new date of rank will be issued.

3.A.29.f. Disposition of Petty Officer Certificates

Certificates received for personnel who are no longer attached will be handled in the following manner:

- (1) Transferred - Certificate will be forwarded to the new unit.
 - (2) Discharged prior to effective date of appointment - Certificate will be returned to issuing office with an explanation.
 - (3) Transferred to Reserve - Certificate will be forwarded to the member's new unit.
-

3.A.30. Reduction in Rate

3.A.30.a. General Provisions

- (1) Reasons for Reduction in Permanent Rate. Reduction in a permanent rate may result from any one of five reasons:

- (a) Punishment in accordance with Uniform Code of Military Justice
- (b) Incompetency
- (c) Request of the individual
- (d) Erroneous advancement
- (e) Fraudulent advancement

3.A.30.b. Reduction in Rate as a Punishment

- (1) Reduction by Reason of Courts-Martial. Any enlisted person may be reduced in pay grade by sentence of courts-martial in accordance with the provisions of the Uniform Code of Military Justice as set forth in the MCM. Refer to the Military Justice Manual, COMDTINST M5810.1 (series).
- (2) Reduction by Reason of NJP. Under the authority of Article 15 of the Uniform Code of Military Justice, a commanding officer may reduce an enlisted person in pay grades E-2 through E-6 to the next inferior pay grade as a result of NJP, if the individual concerned had previously been advanced or promoted to the pay grade from which demoted by the commanding officer concerned or by an equivalent or lower command. Commanding officers of all commands in the Coast Guard have equivalent authority to effect the authorized advancement of enlisted personnel, and are considered to exercise promotion authority within the meaning of Article 15(b)(2)(D), Uniform Code of Military Justice. Accordingly, commanding officers who have authority to impose NJP under the provision of Article 15, may reduce an enlisted person, except a chief petty officer under their command, to the next inferior pay grade for disciplinary purposes.

3.A.30.c. Reduction for Incompetence

- (1) Governing Conditions. In effecting a reduction in rate for incompetence, these conditions shall govern:
 - (a) Based Solely on Incompetence. The reason for the reduction must be solely incompetence as evidenced by the fact that the person is not qualified to perform the duties of his or her rate.
 - (b) Required Documentation When Factor Average is Below 2 or Competency is Questionable. If an individual's evaluation mark for any factor is below a factor average of 2 for any evaluation period, or at any time in the member's commanding officer's judgment the member's competency is questionable, the commanding officer shall make an Administrative Remarks, CG-3307 entry in the Personnel Data Record stating that the individual is a candidate for reduction in rate by reason of incompetence and the following three-month period will

constitute a formal evaluation of his or her competency. The entry will clearly identify the factor(s) involved and the exact areas that need improvement. The member will acknowledge this entry by signing the Administrative Remarks, CG-3307. A reevaluation will be performed at the end of the three month period. The reevaluation mark(s) will be entered on the Employee Review Summary and a comment made in the Recommendation Field of the Employee Review indicating progress (or lack of) during the three-month period. If the individual responds to counseling and improves his or her evaluation(s), no further action is required. But if at the end of the three-month period, the individual has failed to demonstrate the required level of professional competency, the reduction shall go into effect or be recommended to higher authority as befits the individual's rate (Article 1.B.9. of reference (b), Military Separations, COMDTINST M1000.4 (series)). If at the end of the three-month period, the individual's factor scores meet the minimum requirements to eliminate the need for reduction of the member by reason of incompetence, but still fall short of the minimum requirements for reenlistment eligibility, the provisions of Article 1.B.9. of reference (b), Military Separations, COMDTINST M1000.4 (series), may apply. In all cases where a reevaluation has been performed, the next regularly scheduled evaluation will be performed at the prescribed date.

- (c) No enlisted person shall be reduced more than one pay grade at a time by reason of incompetency, nor shall any enlisted person be reduced for incompetency more than once within a period of three months.
- (2) Command Authority for Reduction Due to Incompetency. Action toward reduction for incompetence may be taken as indicated by the following commands:
- (a) Reduction of a Chief Petty Officer. Only the Commandant may reduce a chief petty officer in rate for incompetence and then only if a fact finding board finds the member unqualified. Boards for this purpose are administrative in nature, and will follow the procedures provided in reference (j), Administrative Investigations Manual, COMDTINST M5830.1 (series), with composition, rights of the party, and procedures as required for a formal investigation. The Board for CPO competency shall be forwarded via the member's commanding officer, district commander, commanders of logistics/service centers, to Commander (CG PSC-EPM). Area commanders, commanders of logistics/service centers, or district commanders may authorize reduction in rate for incompetence of any enlisted person in the first six pay grades.
 - (b) Reduction of Enlisted Person in First Five Pay Grades. A commanding officer of the grade of lieutenant commander and above may authorize and effect a reduction in rate for incompetence of any enlisted person in the first five pay grades in his or her command.
 - (c) Commanding Officer Lacks Authority. When a commanding officer who does not have authority to authorize the reduction considers an individual in his or her

command to be incompetent, he or she shall comply with the procedures of this Article and then forward a complete report, board of investigation in the case of a CPO, and a recommendation via the chain of command to the superior having the necessary authority. In each case, the member shall be informed, in writing, that a recommendation for reduction in rate is being submitted and be afforded an opportunity to make a statement in writing. If the member does not desire to make a statement, such fact shall be set forth in writing over the member's signature. If the member refuses to sign a statement, the member's commanding officer will so state in writing.

Note: If a reduction for incompetence was made other than in conformity with this Article, the next superior in command shall investigate the circumstances and take corrective action, if necessary.

3.A.30.d. Reduction in Rate upon Request of the Individual

- (1) Chief Petty Officer. A request from a chief petty officer for voluntary reduction in rate will be submitted to Commander (CG PSC-EPM) for action.
- (2) Enlisted Person in First Six Pay Grades. A commanding officer may authorize and effect a reduction in rate of any enlisted person in his or her command in the first six pay grades (E-1 through E-6) at the member's own written request. The request with reason therefore shall be forwarded to Commander (CG PSC-EPM) with the action taken noted thereon. Due to the training investment involved, it will not normally be the practice to remove the designator in the case of reduction from E-4 to E-3. If the particular circumstances in a given case warrant removal of designator, such recommendation will be referred to Commander (CG PSC-EPM) in accordance with Article 3.A.23.c. of this Manual.
- (3) First Class Petty Officer Who Requests Assignment to Basic Petty Officer Course. A petty officer first class, who requests assignment to a basic petty officer course and receives orders to it, shall be reduced to pay grade E-5 prior to departing present unit.

3.A.30.e. Erroneous Advancement

If an enlisted member is advanced in error due to no fault of his or her own and solely as a result of administrative error, the member shall be reduced to the correct rate as of the date the erroneous advancement is noted. In such cases, time in grade in present rating will be computed from the date originally advanced to the correct rate. The member shall be required to repay any overpayments caused by this erroneous advancement, however, the member may apply for a remission of the indebtedness or a waiver of collection of the erroneous payment per Sections 11-G and 11-F (respectfully) of reference (i), Coast Guard Pay Manual, COMDTINST M7220.29 (series), and chapter 9 of reference (g), Personnel Pay and Procedures Manual, PPCINST M1000.2 (series), if the following conditions are met:

- (1) The advancement must have been due to an administrative error,
- (2) The advancement must have been executed by a competent authority,
- (3) The member must have performed the duties of the higher grade to which erroneously promoted, and
- (4) The member must show that he/she could not reasonably have been expected to know that he/she was being overpaid.

3.A.30.f. Fraudulent Advancement

A fraudulent advancement is defined as any advancement wherein any misrepresentation, omission, or concealment of information which, if known at the time, would have resulted in the member being ineligible to advance. Examples of a fraudulent advancement include:

- (1) A BMC is advanced AFTER his/her officer-in-charge (OIC) qualification is rescinded despite the member having knowledge that the OIC qualification is required for advancement.
- (2) A member is advanced AFTER failing to report his/her arrest for driving under the influence as required by Article 1.B.2. of reference (s), Discipline and Conduct, COMDTINST M1600.2 (series), which would have rendered the member ineligible to participate in the servicewide examination or be advanced per Articles 5.B.1.a. and 5.E.2.c. of this Manual.

3.A.30.g. Effective Date of Reduction in Rate

- (1) Reduction in Rate Due to Punishment. Reduction in rate as a punishment will be effective as specified in MCM 1969. Military Justice Manual, COMDTINST M5810.1 (series).
- (2) Reduction in Rate Due to Incompetency. Reduction in rate for incompetency or at the request of the individual concerned will be effective on the date the action is taken, as follows:
 - (a) By Authority of CG PSC. When Commander (CG PSC), commanders of logistics/service center, or district commander authorizes a reduction in rate, the individual's commanding officer will effect the reduction upon receipt of such authorization.
 - (b) By Authority of the Commanding Officer. When the commanding officer by his or her own authority authorizes a reduction, such reduction will be effected when the action is completed.

- (3) Reduction by Reason of Fraudulent Advancement. When a fraudulent advancement is proven, the effective date of reduction is the date of the original advancement and the difference in pay and allowances will be recouped.

3.A.30.h. Personnel Data Record Entries on Reduction in Rate

When a person has been reduced in pay grade by reason of incompetency, own request, or punishment, an Administrative Remarks, Form CG-3307, entry will be made to document the reduction and filed in the member's Personnel Data Record.

3.A.31. Frocking of Enlisted Personnel

3.A.31.a. Commandant Authority

Under the authority of Section 632, Title 14, U. S. Code, the Commandant has the authority to frock Coast Guard enlisted personnel. Enlisted members above the cutoff on the current Advancement Eligibility List may be considered for "frocking" when:

- (1) The higher rate is necessary to clearly establish the individual's position when reporting to another agency/Service for duty,
- (2) The higher rate is necessary to ensure that the individual would be assigned Government quarters commensurate with the rate in which he or she would be serving,
- (3) In selected instances in which the higher rate is a significant factor in establishing the individual's stature, thereby enhancing his or her ability to carry out his or her duties successfully, or
- (4) For the purpose of attending Patrol Forces Southwest Asia (PATFORSWA) pre-deployment training or the Chief Petty Officer Academy (CPOA), when in receipt of orders to a position for which the member would otherwise been frocked.

3.A.31.b. Request Submission

Requests to frock enlisted personnel, other than the Officers in Charge (OICs) and enlisted members to warrant officer, who meet any of the requirements in paragraph a. of this Article will be considered on a case-by-case basis. Commanding officers may request authority from Commander (CG PSC-EPM-2) to frock enlisted personnel by submitting their request via their normal chain of command.

3.A.31.c. Authorization

Authorization to frock enlisted members ordered to fill (OIC) billets, whose names appear above the cutoff on the current Advancement Eligibility List, will be given automatically in the members' official transfer orders issued by Commander (CG PSC-

EPM). An approved frocking will generally be effective upon detachment from a member's current assignment.

3.A.31.d. Authorization to Frock to Chief Warrant Officer

Authorization to frock enlisted members to warrant officer will be requested in accordance with Article 3.A.13. of reference (k), Officer Accessions, Evaluations, and Promotions, COMDTINST M1000.3 (series).

3.A.31.e. Entitlements

The following are authorized upon approval of request for frocking.

- (1) Insignia. Frocked individuals are authorized to assume the title and wear the insignia of the rate to which frocked.
- (2) Housing. Frocked individuals are entitled to housing commensurate with the rate to which frocked.
- (3) Armed Forces Identification Card. A new Armed Forces Identification Card, DD Form 2 CG, will be issued to reflect the higher rate.
- (4) Pay, Allowances, and Travel Entitlements. Pay, allowances, and travel entitlements will continue to accrue at the lower permanent rate/pay grade. Pay and allowances of the higher rate/pay grade will accrue from the effective date of actual advancement as listed in the CG PSC Advancement Announcement.
- (5) Performance Evaluations. Enlisted performance evaluation forms shall continue to be submitted in the lower permanent rate as outlined in Chapter 5.A.
- (6) Authorities of Frocked Pay Grade. Frocking does not authorize increased disciplinary powers under Article 15, UCMJ.
- (7) Time in Grade. Time in grade computation for retirement and advancement is computed from the date of actual advancement, not the date frocked.

3.A.32. Frocking of Enlisted Personnel to Chief Warrant Officer

3.A.32.a. Conditions for Frocking

Under the authority of 14 U.S.C. § 632, the Commandant may authorize certain benefits of the higher grade to Coast Guard enlisted personnel selected for promotion to chief warrant officer. Enlisted members selected for appointment to chief warrant officer and in receipt of orders may be considered for “frocking” under these circumstances:

- (1) The member is required to depart his/her unit in order to meet the operational needs

of the receiving unit prior to their acceptance of the appointment; or,

- (2) The member is scheduled to attend Chief Warrant Officer Indoctrination prior to the date of acceptance of the appointment.

3.A.32.b. Request Submission

Commanding officers or equivalent shall submit request to Commander (CG PSC-OPM-1) to frock members who meet the requirements of paragraph a.

3.A.32.c. Entitlements

Entitlements of frocked personnel are in accordance with Article 3.A.31.d.of this Manual.

3.B. Procedures for Servicewide Examinations for Advancement or Change in Rating

3.B.1. Personnel Data Extract Description and Verification Process

3.B.1.a. General

The Personnel Data Extract (PDE) is the command and members' tool to verify that the information for correctly computing the Servicewide Examination (SWE) Final Multiple.

3.B.1.b. Collecting the PDE Information

Commanding Officer, CG PSC (adv) collects the PDE information from the members' Direct Access data. A crucial part of accurate data collection is timely entry in Direct Access. Members, commands, and SPOs should ensure the necessary Direct Access entry is completed promptly.

3.B.1.c. PDE Information

For a more detailed description and examples of the printed and online PDE, see Servicewide Examination (SWE) Guide, PPCINST M1418.1 (series) available on the PPC website at: <http://www.uscg.mil/hq/ppc/>.

- (1) Computations Using the Eligibility Date. Where computations use the “Eligibility Date” (date member must meet all eligibility requirements), points are computed to:

1 February	preceding the May SWE
1 August	preceding the November SWE
1 July	preceding the October Reserve SWE

- (2) Computations Using the Terminal Eligibility Date. Where computations use the “Terminal Eligibility Date”, (TED) (date that the eligibility list becomes effective), points are computed to:

1 January	following the May SWE
1 July	following the November SWE
1 January	following the October Reserve SWE

- (3) PDE. The following information is contained in the printed PDE which is mailed to the member's unit:

- (a) Rate, Name: Member's current rate and full name.
- (b) EMPLID: Employee Identification Number

- (c) Perm Unit: Name of unit member currently assigned to.
 - (d) OPFAC. Operating Facility Number of members current unit.
 - (e) SPO: Name of Servicing Personnel Office which services the unit.
 - (f) OPFAC: Operating Facility Number of the SPO.
 - (g) Award Points: Current number of points for awards with point value.
 - (h) CO Recommendation: Shows “Y” or “N” for CO’s recommendation on latest final/approved Enlisted Employee Review submitted in Direct Access.
 - (i) Marks Final Multiple: Shows average of marks received within the period of time listed in the ALCGENL or ALPERSCOM announcing the upcoming SWE.
 - (j) Creditable SWE Sea Time: Credit for each full month of Coast Guard sea duty earned after 1FEB94, not to exceed 2 points per year or 0.1667 points per full month, with a maximum of 30 points in a career. See Chapter 3.A.15. and 16. For members currently serving on sea pay eligible units, points are computed up to the Eligibility Date.
 - (k) End of Course Test(s) Complete: Shows “Y” or “N” for all required EOCTs being completed and passed.
 - (l) AD Base Date: Shows date or adjusted date of creditable active duty service.
 - (m) DOR: Date of Rank shows date that member was advanced to their current grade.
 - (n) TIS: Shows “Time in Service” computed up the Terminal Eligibility Date.
 - (o) TIR: Shows “Time in Rank” computed up the Terminal Eligibility Date.
 - (p) Evaluations: Shows conduct and competency scores from Enlisted Employee Reviews which will be used to compute the Marks Factor (Marks Final Multiple) for this cycle.
 - (q) Creditable Awards: Lists only those awards with point values that were entered into Direct Access prior to the Eligibility Date. (See Article 3.A.3. of this Manual.)
 - (r) Disqualifying Information: Will give details of why a member is not qualified.
 - (s) Signature Block: By signing, the member acknowledges the PDE is correct. If changes are required, the member must address them prior to signing.
-

3.B.2. Candidates in Transit on Examination Date

3.B.2.a. General

Preferably every candidate who is fully qualified and recommended should be examined by his or her regularly assigned examining board. A regularly assigned examining board or Educational Services Officer (ESO) of any military service may administer an SWE to personnel in transit (PCS, TDY, or on leave) on the scheduled SWE date. Members in transit must pay for any travel expense necessary to arrive at the SWE administration location. The government will not reimburse members for these expenses.

3.B.2.b. Changing Exam Board OPFAC

If the unit administration or ESO knows a member will be TDY, PCS, or on leave on the test date, he or she should contact the member's SPO. When advised, the SPO will submit the appropriate transaction to change the member's OPFAC to the unit that will be administering the SWE.

- (1) Transactions Completed Prior to Deadline. If the transaction is completed within the deadline stated in reference (1), Servicewide Examination Guide, PPCINST 1418 (series), the members PDE will reflect the corrected examination board OPFAC.
 - (2) Transactions Completed After Deadline. If the transaction is not completed within the deadline stated in reference (1), Servicewide Examination Guide, PPCINST 1418 (series), Commanding Officer (CG PPC (adv)) will mail the examination to the OPFAC listed on the PDE. Submit requests for changing the Examination Board OPFAC to Commanding Officer (CG PPC (adv)).
-

3.B.3. Substitute Examinations

3.B.3.a. General

The entire advancement system is based on the premise that candidates will participate for advancement on an equal basis. Substitute SWEs can be a source of inequities to candidates. Since the SWE given on a regularly scheduled date cannot be given as a substitute, the candidate must participate on a different basis. Although substitute SWEs are closely related, they are not identical. Therefore, substitute SWEs are discouraged.

3.B.3.b. Criteria for Substitute SWEs

To qualify for a substitute SWE, an individual must have been fully qualified for the normal SWE by 01 February for the May SWE or by 01 August for the November SWE. Each member is responsible for meeting qualifications before the deadline. If a member meets the qualifications before the established deadline and through administrative error does not receive an examination, the member may be allowed to take a substitute SWE. Commanding officers must justify each request for a substitute SWE using the following

criteria:

- (1) Recommended for Participation. The candidate must have been recommended for participation in the regularly scheduled examination.
- (2) No-Fault Absence. The candidate's absence from the regularly scheduled examination must have been through no fault of his or her own and, due to:
 - (a) Emergency Leave. Emergency leave where the situation precludes the candidate from participating; e.g., location, emotional state, etc.
 - (b) Illness or Hospitalization. Illness or hospitalization verified by a medical officer's statement that participation in the examination would be harmful to the candidate's health or performance.
 - (c) Operational Commitment. Operational commitments of such nature that delaying administration of the regularly scheduled SWE was not feasible. (See Article 5.D.7. of this Manual.)

3.B.3.c. Ordering Substitute SWEs

Send all requests for substitute SWEs via message or email to Commanding Officer (CG PPC (adv)) in the following format:

R_____MMM YY
FM: (UNIT PLAD)
TO: COGARD PPC TOPEKA KS//ADV//
BT
UNCLAS//N01418//
SUBJ: REQUEST FOR SUB SWE FOR (RATE, FULL NAME, EMPLID, USCG)
A. ART 3.B.3. OF ENLISTED ACCESSIONS, EVALUATIONS, AND
ADVANCEMENTS, COMDTINST M1000.2 (SERIES)
B. PPCINST 1418.1(SERIES)
1. IAW REF A REQ SUB SWE FOR SNM BE FORWARDED TO EXAM
BOARD OPFAC XX-XXXXX TO BE ADMIN ON (DATE) AND RETURNED BY
FASTEST MEANS.
2. (COMPLETE REPORT OF CIRCUMSTANCES SURROUNDING REQUEST).
3. POC IS (RATE, NAME, TEL#)
BT

Include in paragraph two of the message, a complete report of the circumstances surrounding the request as described in Article 3.B.3.b. of this Manual. The local examining board should normally resolve the need and justification for a substitute SWE within a day or two of the regularly scheduled SWE date. Make requests within one week of the scheduled SWE date. Administer all substitute SWEs within three working days of receiving the substitute SWE and return them within thirty days of the regularly

scheduled SWE date. When operational commitments do not allow administering the exam within three working days after receipt, the unit shall request an alternate date from Commanding Officer (CG PPC (adv)).

3.B.4. Receipt, Handling, and Accountability of Examinations

3.B.4.a. General

Commanding officers are responsible for receiving, handling, stowing, and accounting for SWEs. They must maintain SWE integrity to ensure equitable advancement opportunity. All echelons of the command must be constantly alert to prevent any unauthorized disclosure of the contents of the Servicewide examinations. Commands are also enjoined to continually review local examination custody procedures in order to ensure strict security and accountability of examinations. Examinations shall at all times be in sole custody of a commissioned officer except during actual administration. Relief of accountability will be established when all examinations have either been forwarded to another examining board for administration via Federal Express or Registered Mail, Return Receipt Requested, signed as received by the receiving command or returned to Commanding Officer (CG PPC). Registered Mail, Return Receipt Requested or Federal Express must be used in mailing all examination related material.

Note: Classified examinations may only be mailed via Registered Mail.

3.B.4.b. Stowage of Examinations

The greatest care must be taken in stowing examinations. Some examinations are classified CONFIDENTIAL, based on the contents. Although not classified, all other examinations are FOR OFFICIAL USE ONLY and must be handled accordingly.

3.B.4.c. Minimum Requirements for Secure Stowage

The following minimum procedures must be observed in the stowage of Servicewide examinations:

- (1) Examinations and related material must be in the direct custody of a commissioned officer at all times, both prior to and after administration.
- (2) Examinations, completed answer sheets, and scratch paper used during administration of the examination must be stowed in a safe, vault, or other securely locked space fastened with a three-combination lock, accessible only to a commissioned officer.
- (3) The contents of an examination must not be available to enlisted personnel at any time, except during administration and then only to those personnel authorized to participate.
- (4) Reproduction or retention of any part of a Servicewide examination in any form,

except by Commanding Officer (CG PPC), is forbidden.

3.B.4.d. Report of Loss or Compromise of Examinations

- (1) Reporting Requirements. In any case where the loss or compromise of a Servicewide examination is discovered or circumstances indicate that loss or compromise is possible, a full report shall be immediately forwarded to Commander (CG PSC-EPM-1) with a copy to Commanding Officer (CG PPC (adv)).
 - (2) Convening an Investigation. If all facts are not readily available, the commanding officer should convene an investigation in accordance with reference (j), Administrative Investigations Manual, COMDTINST M5830.1 (series). The record of proceedings in the investigation shall be forwarded in accordance with reference (j), Administrative Investigations Manual, COMDTINST M5830.1 (series), with advance copies submitted to Commander (CG PSC-EPM-1) and Commanding Officer (CG PPC (adv)) in amplification of the report required above.
-

3.B.5. General Instructions for Administration of Servicewide Examinations

3.B.5.a. Establishment of Local Examining Boards

To ensure that candidates for advancement or change in rating are examined on an equitable basis, the procedures herein shall be followed for the establishment of local examining boards.

3.B.5.b. Eliminate Need for Substitute Examinations

Wherever possible, commands should revise watch lists, special duty assignment, etc., to preclude candidates from being penalized by lack of sleep, late reporting, etc., and further to eliminate the need for substitute examinations.

3.B.6. Local Examining Boards

3.B.6.a. Establishment

Local examining boards shall be designated for each unit. Commanding officers may establish their own boards or may join with other commanding officers to establish a single local board. The examining board shall consist of at least one commissioned officer. However, Master Chief and Senior Chief Petty Officers serving as Officer-in-Charge may serve as head of the local exam board if no commissioned officer is readily available and they are only administering exams for members desiring to advance to E-7 and below. If additional personnel are needed to assist in monitoring the Servicewide examination, chief petty officers, and competent senior petty officers, who are not in the current examination cycle, may be assigned to assist in monitoring Servicewide examinations, as long as the examination they monitor is not above their current pay grade. This assignment should be made at least 45 days before the scheduled

examination date.

3.B.6.b. Duties of Examining Boards

Examining boards are responsible for receipt, administration, and disposition of examinations in accordance with instructions in this section and "Instructions for the Administration of Coast Guard Servicewide Examinations" provided by Commanding Officer (CG PPC (adv)) with each shipment of examinations. To achieve maximum efficiency and avoid delay, the examining board may communicate directly with Commanding Officer (CG PPC (adv)), on matters related to administration of examinations. Examining Boards are the point of contact for members in the field with questions concerning the Servicewide examination.

3.B.6.c. Preparation for Administration

- (1) Preparation Requirements. Approximately one month before the scheduled date of the examination, the senior member of the examining board should conduct a meeting of the board to review all directives on the advancement system and explain any new procedures in the system. Preliminary arrangements should be made to ensure the following:
 - (a) An adequate examining room(s) is available;
 - (b) The required number of proctors are available to assist in administration;
 - (c) Notification of examination date and times is made to candidates;
 - (d) Materials required to administer the examinations are available;
 - (e) Secure stowage for examinations and materials is available; and
 - (f) Preparation of a seating arrangement is made. Candidates taking examinations in the same rating should not sit next to or across from one another.
- (2) Notification of Non-Receipt of Examinations. At least ten days before the scheduled date of examination, the examinations should have been received from Commanding Officer (CG PPC). If they have not been received, notify Commanding Officer (CG PPC (adv)) via message or E-mail.
- (3) Requirements upon Receipt of Examinations. On receiving the examinations, the examining board shall complete the following:
 - (a) Open the outer and inner packages and check the individual examination envelopes against the shipping list. Do not open the plastic bag that the examination is sealed in. If discrepancies exist, Commanding Officer (CG PPC) shall be notified by message or e-mail. Examination bags shall not be opened

before the scheduled examination date. They shall be delivered sealed to each examinee.

- (b) Ascertain that the proper examination is on hand for each candidate assigned to the examining board. Accomplish that by obtaining from the executive officer, personnel officer, or unit yeoman a complete list of members recommended by the command to participate in the examinations and a list of the members who have reported or who have been transferred since submission of the respective evaluations. Compare these lists against the examinations on hand and take the following actions as appropriate:
 - (1) If an examination has been received for a rate other than the rate for which a member is to be examined, notify Commanding Officer (CG PPC (adv)) by message or E-mail immediately.
 - (2) If no examination was received, determine from the member's PDE, if the member was qualified to receive an examination. If the member is qualified, check the Examining Board OPFAC, to identify where the examination was mailed. The command is responsible for contacting the ESO of the command that the examination was mailed to and make arrangements for the examination to be forwarded to the correct Examining Board.
 - (3) Forward examinations for personnel authorized to be examined by other examining boards. Annotate the shipping list to reflect the registered mail or federal express number.

3.B.6.d. Provision of Required Material

The following materials must be on hand for each candidate:

- (1) The unopened examination for the appropriate rating and pay grade;
- (2) Two sheets of scratch paper. Additional paper may be supplied during the examination, if required;
- (3) Two No. 2 lead pencils; and
- (4) Maneuvering boards, parallel rulers, and dividers for candidates for the Boatswain's Mate and Operations Specialist ratings.

NOTE: Slide rules and non-programmable electronic calculators may be used by candidates in any rating. Slide rules and calculators must be inspected by the examining board to ensure they do not have any formulas or other helpful information on them. The board shall also ensure that no programmable calculators are allowed into the examining room(s), the memory bank(s) of each calculator is vacant both before and after examination administration and the instruction book for the

calculator is not present.

3.B.7. Scheduling examinations

3.B.7.a. Semiannual Schedule of Examinations

Examinations for advancement or change in rating will be administered in May and November for active duty members and October for reservist members, of each year in accordance with the schedule contained in Article 3.A.3. of this Manual. When necessary, deviations from this schedule will be announced in a CG PSC ALCGENL or ALCGRSV message before the examination period.

3.B.7.b. Administration Day

Examinations will normally be administered, by pay grade, on the first Thursday (E-5 AM and E-7 PM) and following Tuesday (E-6 AM and E-8/E-9 PM) of May and November for active duty members and the third Saturday of October for reserve members. Administration dates will be announced by a CG PSC ALCGENL or ALCGRSV message.

3.B.7.c. Deviation from Scheduled Administration Date

Examinations shall not be administered prior to the scheduled date. Commanding officers of vessels underway on the scheduled examination date may delay examinations up to ten days subsequent to the scheduled date. Commanding Officers exercising this option must ensure exam takers have not communicated with personnel who have already taken the examination(s). Examinations may not be delayed more than ten days from the scheduled date unless specifically authorized by Commanding Officer (CG PPC (adv)).

3.B.7.d. Recommended Time Schedule for Administration

The exact time schedule is left to the discretion of the commanding officer. However, the time limits prescribed for the examinations shall not be exceeded and no break shall be allowed. Care should be taken that nearby activities do not conduct examinations at such time that compromise is possible. The following schedule shall apply unless deviation is considered necessary:

0800	Candidates with ID cards and proctors muster.
0810	Distribution of sealed examination envelopes and all other material required for administration.
0820	Reading of "Verbatim Instructions to Candidates" provided with the examination, and filling in of required information, if needed.
0830	Commence examination. TIME LIMIT: THREE-AND-ONE HALF (3½) HOURS.

The examining board verifies the candidates' returns before they may leave the

examining room.

3.B.8. Administration of Examinations

3.B.8.a. Preliminary Arrangements

On the date scheduled for administration, the examining board will muster the candidates and seat them in the examining room(s) according to the planned arrangements. After distributing the required examination material, a member of the examining board will read the "Verbatim Instructions to Candidates" furnished by the Coast Guard Institute.

3.B.8.b. Supervision of Examinations

Each examining room shall be under the direct supervision of at least one member of the examining board who will be present at all times during administration of the examinations. Proctors senior to those being examined shall be assigned to assist the examining board. A sufficient number should be assigned to achieve a ratio of not less than one examining board member or proctor to each 25 candidates. Proctors may be officers or chief petty officers. Officers should be assigned to proctor E-8 and E-9 examinations. Members of the examining board and proctors must have security clearance at least equal to the classified examinations.

3.B.8.c. Responsibilities of Board Members and Proctors

Examining board members and proctors may explain the meaning of the instructions on the face of the examination booklet but they shall never interpret examination items, engage in a discussion about items or assist in any way in their solution. Examining board members shall be alert for and report any collusion among candidates.

3.B.8.d. Candidates' Absence during Examination

Candidates will not be permitted to leave prior to completing their examination except for emergency reasons, and then only if accompanied by an escort designated by the examiner. A member of the examining board shall assume possession of all examining materials during the candidate's absence. Any candidate leaving without the permission of an examining board member shall be disqualified.

3.B.8.e. Completion of Examinations

After each candidate has completed the examination, a member of the examining board will collect the candidate's examination materials and ensure that his or her answer sheet is completed with proper coding.

3.B.8.f. Maintenance of Examination Materials

All examination booklets, examination envelopes, answer sheets, and related examination

material shall be maintained in the secure custody of a designated examining board officer until after the last day of administration.

3.B.9. Returning Examinations

3.B.9.a. Annotation of Shipping List

Annotate the shipping list to show the disposition of each examination, i.e., "administered and returned answer sheets," "forwarded to OPFAC 12-14869 - Registered Mail No. ___ or Federal Express No. __," or "not administered." Make additions to the listing for all examinations received from other commands - show all identification data, including source of examination. Return the original examination with the answer sheets and challenge questions, retain one copy of the completed list for future reference.

3.B.9.b. Destruction of Examination Materials

Return only the answer sheets, annotated shipping list, and challenge questions to Commanding Officer (CG PPC). Authorized personnel with a security clearance matching the classified examination's security level will destroy all classified examinations within ten days after the administration date in accordance with reference (m), Classified Information Management Program, COMDTINST M5510.23 (series). The command's senior examining board member will burn or shred all unclassified servicewide examinations within ten days of the administration date. All scratch paper used shall be destroyed with the servicewide examination booklets. Destroy all unclassified examinations in the same manner as the classified examinations.

3.B.9.c. Returning Examination Material

Care must be exercised to ensure that examination returns are complete and accurate. Forward all answer sheets, annotated shipping lists, challenge questions, and examination booklets described in Article 3.B.14. of this Manual to Commanding Officer (CG PPC (adv)), within three days of the last examination date, via Federal Express or Priority Mail with PS Form 153, Signature Confirmation sticker attached for tracking purposes. Registered Mail shall only be used when returning classified examination booklets for the reasons listed in Article 3.B.14. of this Manual. Classified examination booklets shall be placed in an inner envelop marked "confidential" or above. Units unable to meet this requirement because of operational commitments or mail schedules shall return examinations at the earliest opportunity.

NOTE: Do not return examination booklets to Commanding Officer (CG PPC) unless they meet the provisions of Article 3.B.14. of this Manual. Authorized personnel and examining boards will destroy all examination booklets in accordance with Article 3.B.9.b of this Manual and reference (m), Classified Information Management Program, COMDTINST M5510.23 (series).

3.B.10. Receipt and Administration of Substitute Examinations

3.B.10.a. Procedures for Substitute Examinations

The procedures outlined in Articles 3.B.4, 3.B.8, and 3.B.9 of this Manual will be used for receipt, accountability, administration, and return of substitute examinations.

3.B.10.b. Administration of Substitute Examinations

Substitute examinations will be administered and returned to Commanding Officer (CG PPC) within three working days after receipt. If command operations do not permit, request additional time from Commanding Officer (CG PPC) by message or E-mail.

3.B.11. Examinations Received Too Late to Administer

Examinations which are received too late to administer shall be returned to Commanding Officer (CG PPC) unopened. Indicate the reason for late delivery on the shipping list, if known.

3.B.12. Examination Result Letters

Direct Access will generate a Profile Letter for each candidate who participated in the servicewide examination. The purpose of the letter is to inform the candidate of his or her strengths and weaknesses and to report his or her standing both on the examination competition and on the eligibility list. The text of the letter will supply the following information:

- a. Candidate's numerical standing on the written examination in relation to the total number of candidates.
- b. Candidate's final multiple standing on the eligibility list.
- c. Candidate's performance in the total examination, by percentage.

Note: Examination Profile Letters will not be prepared for candidates who took the examination and are advanced or above the cut on the previous list.

3.B.13. Notes to Proctors

3.B.13.a. Preventing Collusion

Proctors and monitors must exercise great care to prevent collusion.

3.B.13.b. Information on Answer Sheets

Allow sufficient time for candidates to fill in information on answer sheets required by these instructions, if necessary.

3.B.13.c. Circulation of Proctors

Proctors should circulate to ensure compliance with instructions.

3.B.13.d. Check for Completeness

Before a candidate is permitted to leave the examination space, proctors will check answer sheets for completeness, ensuring that all information has been correctly entered.

3.B.14. Examination Returns Check List

This check list is provided as an aid in verifying examination returns prior to forwarding them to Commanding Officer (CG PPC). The examining board should ensure:

- (a) The candidate's name, social security number, and other required information are printed on the answer sheet.
 - (b) All identification data is properly coded on the answer sheet.
 - (c) All examination responses are properly marked.
 - (d) All erasures are clean and all stray marks are removed.
 - (e) Answer sheets and challenge questions are placed together and double-wrapped with the inside envelope marked: **FOUO TO BE OPENED BY PERSONNEL AUTHORIZED TO HANDLE EXAMINATIONS.**
 - (f) Only examination booklets with missing pages or unreadable questions due to poor print quality shall be returned to Commanding Officer (CG PPC). Use the return procedures listed in Article 3.B.9.c. of this Manual.
-

3.C. Striker Program

3.C.1. Discussion

A viable, effective advancement opportunity for non-rated members is available through the striker program. Strong command support and close attention to the administration of the striker program, within the constraints of on-the-job training opportunities existing at a particular unit, are considered leadership obligations for all supervisors. For specific information concerning individual ratings, members should contact the appropriate Rating Force Master Chief (RFMC). The striker program does not apply to reservists.

3.C.2. Eligibility Requirements

- (a) The following ratings are open to strikers: BM, DC, EM, FS, MK, SK, and YN.
 - (b) To be recommended for advancement under a striker program, a member must:
 - (1) Be serving in pay grade E-3;
 - (2) Meet the six month time in pay grade requirement;
 - (3) Successfully complete the appropriate rating Performance Qualification Guide (PQG) and exam;
 - (4) Successfully complete the Enlisted Professional Military Education (EPME) performance requirements along with the Advancement Qualification Exam (AQE);
 - (5) Have a current Enlisted Employee Review (EER) completed as an E-3;
 - (6) Complete required Enlisted Performance Qualification (EPQ); and
 - (7) Have no unsatisfactory conduct mark, court-martial conviction, civil conviction, or non-judicial punishment for six months prior to being recommended for advancement and for the entire period between recommendation and advancement. The commanding officer or officer in charge will submit a message to Commanding Officer (CG PPC (adv)), with Commander (CG PSC-EPM-1) or (CG PSC-EPM-2) as an information addressee to remove from the current striker advancement eligibility list any person who has received a court martial or civil conviction, non-judicial punishment, or unsatisfactory conduct mark after the individual has been recommended for advancement, but has not yet been advanced.
-

3.C.3 Procedure for Placement or Removal on a Striker Eligibility List

3.C.3.a. Member Fully Qualified for Advancement to E-4

When a member is fully qualified for advancement to E-4 in one of the striker ratings, the commanding officer or officer-in-charge should submit a recommendation via message to COGARD PPC TOPEKA KS//ADV// INFO COMCOGARD PSC ARLINGTON VA//EPM-1/EPM-2// for placement on the appropriate striker advancement list. The appropriate format may be found in Exhibit 3.C.1. of this Manual.

3.C.3.b. Date of Placement on Respective Striker List

Members will be placed on a respective striker advancement list according to the Date-Time-Group (DTG) of the message. A commanding officer or officer-in-charge may withhold or cancel a recommendation for advancement in accordance with Article 3.A.19.c. of this Manual.

3.C.3.c. Assignment of a Designator

Members placed on a striker advancement list shall be assigned a designator in accordance with Article 3.A.23.b. of this Manual.

3.C.3.d. Updates to the Striker Advancement List

The striker advancement lists are updated each month on the PPC (adv) website. Personnel are advanced from these lists to pay grade E-4 via monthly enlisted personnel advancement announcements to fill service wide vacancies in each rating.

Exhibit 3.C.1. Sample Message for Placement on Striker Advancement List

SUBJ: ACTIVE DUTY (OR RESERVE) STRIKER ADVANCEMENT LIST

1. LIST FOR WHICH RECOMMENDATION IS SUBMITTED
 2. MBR RATE (SN OR FN), NAME, AND EMPLID
 3. DATE OF RANK AS AN E-3
 4. COMPLETION DATES FOR:
 - A. RATING EOCT OR PQG EXAM
 - B. E-PME AQE
 - C. RATING EPQ
 - D. E-PME PERFORMANCE AND KNOWLEDGE REQUIREMENTS
 5. EFFECTIVE DATE OF MBRS LAST EER AS AN E-3 ALONG WITH A STATEMENT INDICATING WHETHER THE MBR MEETS THE MINIMUM SUM OF AN INDIVIDUAL FACTOR, GOOD CONDUCT CRITERIA, WEIGHT STANDARDS, AND RETAINS THE COMMANDS RECOMMENDATION FOR ADVANCEMENT.
 6. A STATEMENT THAT ALL RELEVANT DIRECT ACCESS DATA HAS BEEN VERIFIED AND IS VIEWABLE IN DIRECT ACCESS.
 7. UNIT POC, CONTACT E-MAIL, AND PHONE NUMBER
 8. RELEASED BY (NAME OF COMMANDING OFFICER OR OINC)
- BT

CHAPTER 4 ENLISTED QUALIFICATIONS

4.A Enlisted Qualifications

4.A.1. Officer in Charge (OIC) Insignia

4.A.1.a. Afloat Eligibility

Enlisted personnel of the Coast Guard and Coast Guard Reserve are eligible to wear the Coast Guard Officer in Charge Afloat Insignia provided they:

- (1) Are currently assigned by Commander (CG PSC-EPM) as the designated, not acting, officer in charge (OIC) of a floating unit with an OPFAC number and the OIC billet requires certification per Article 1.C.6.d. of reference (n), Military Assignments and Authorized Absences, COMDTINST M1000.8 (series); and
- (2) Are verified and documented by proper authority as having satisfactorily served as the designated OIC of a floating unit with an OPFAC number for a minimum period of six months.

4.A.1.b. Ashore Eligibility

Enlisted personnel of the Coast Guard and Coast Guard Reserve are eligible to wear the Coast Guard Officer in Charge Ashore Insignia provided they:

- (1) Are currently assigned by Commander (CG PSC-EPM) as the designated, not acting, OIC of a shore unit with an OPFAC number, and the OIC billet requires certification per Article 1.C.6.d. of reference (n), Military Assignments and Authorized Absences, COMDTINST M1000.8 (series); and
- (2) Are verified and documented by proper authority as having satisfactorily served as the designated OIC of a shore unit with an OPFAC number for a minimum period of six months.

4.A.1.c. Authority

The authority to wear the appropriate OIC Insignia shall be granted as follows:

- (1) OICs that meet the above requirements and are currently assigned pursuant to orders issued by Commander (CG PSC-EPM) are authorized to wear the appropriate OIC Insignia.
- (2) Upon permanent detachment from the OIC duty, the command having custody of the member's Personnel Data Record will, in appropriate cases, grant authority to wear the appropriate insignia for the successful completion of at least six months as OIC.

- (3) Enlisted personnel on active duty who are not currently serving as OIC but who have met the eligibility requirements as outlined herein may submit a request to the command having custody of their Personnel Data Record for authorization.
- (4) Retired personnel and inactive reserve personnel who believe they meet the eligibility requirements may submit requests directly to Commandant (CG-1221).

4.A.1.d. Manner of Wearing

These insignia shall be worn in accordance with reference (o), Uniform Regulations, COMDTINST M1020.6 (series). Only one size OIC insignia is authorized for wear on all occasions. Enlisted personnel who have been awarded an Officer in Charge Insignia and are subsequently advanced to officer status may continue to wear the enlisted insignia until they qualify for the Command at Sea or Command Ashore Insignia.

4.A.1.e. Officer in Charge Certificate

Enlisted personnel of the Coast Guard and Coast Guard Reserve who are eligible for either Officer in Charge Insignias shall be furnished the appropriate Officer in Charge Certificate. The certificate shall be furnished by the command who certified eligibility.

4.A.1.f. Issue and Procurement

The initial awarding of these insignias will be made with an appropriate ceremony. The initial issue of these insignias will be provided to the individual by the Coast Guard, and will be procured from authorized sources with unit AFC-30 funds. Subsequent procurements are the responsibility of the individual.

4.A.2. Coxswain Insignia

4.A.2.a. Eligibility

- (1) Temporary Insignia. Enlisted personnel of the Coast Guard and Coast Guard Reserve, including inactive reservists, are eligible for temporary wear (while assigned to the operational unit where certified) of the Coxswain Insignia provided they:
 - (a) Successfully complete the Coast Guard Rules of the Road Exam (NAVRULES) or an approved Rules of the Road course, and
 - (b) Complete the Coxswain qualification and certification process for a Coast Guard boat (skiffs, punts, and personal watercraft do not apply), and
 - (c) Complete six months' satisfactory service at an operational unit as a certified boat coxswain, and
 - (d) Have appropriate entries made in Direct Access for boat types with competency

codes or the Training Record Folder, Form CG-5285, for boat types without competency codes.

- (2) Permanent Insignia. Enlisted personnel of the Coast Guard and Coast Guard Reserve, including inactive reservists, are eligible for permanent wear of the Coxswain Insignia provided they:
- (a) Complete the steps outlined in Article 4.A.2.a.(1) of this Manual; and
 - (b) Complete five cumulative year's satisfactory service at an operational unit as a certified boat coxswain on a Coast Guard boat (skiffs, punts, and personal watercraft do not apply). At least two of the five years must include service as a Coxswain at a unit operating boats 25 feet or greater.

4.A.2.b. Authority

The authority to wear the Coxswain Insignia shall be granted as follows:

- (1) Currently Serving as a Coxswain. Enlisted personnel on active duty who are currently serving as coxswains and who have completed the eligibility requirements as outlined herein, may submit requests to the command having custody of their Personnel Data Record for an appropriate Administrative Remarks, Form CG-3307, entry and authorization.
- (2) Previously Served as a Coxswain. Personnel who once qualify for the Insignia may continue to wear it without regard to the method of obtaining the competency or their present rate or grade.
- (3) Reservists. Reservists who complete the eligibility requirements during INACDUTRA or ACDUTRA and are certified by an active duty commanding officer or group commander may submit requests to District Commander (a) for authorization.

4.A.2.c. Manner of Wearing

This Insignia shall be worn in a similar manner as prescribed for other breast insignia. Only one size insignia is authorized for wear on all occasions. Refer to reference (o), Uniform Regulations, COMDTINST M1020.6 (series).

4.A.2.d. Issue and Procurement

The awarding of this Insignia will be made with an appropriate accompanying ceremony. The initial issue will be provided to the individual by the Coast Guard, and will be procured from authorized sources with unit AFC-30 funds. Subsequent procurements are the responsibility of the individual.

4.A.2.e. Coxswain Certificate

Enlisted personnel of the Coast Guard and Coast Guard Reserve who are eligible for the Coxswain Insignia shall be furnished a Coxswain Certificate, Form CG-5063G. This certificate shall be furnished by the command who certified eligibility.

4.A.3. Aircrewman Insignia

4.A.3.a. Designation

To be designated as aircrewman, personnel must successfully complete the Aircrewman Training Program and be physically qualified. The program will consist of correspondence courses combined with flight syllabus, on-the-job training, and locally administered check flights. The Aircrew Training Program recognizes the various levels of expertise of Coast Guard aircrewmembers and permits a step progression through several levels of training.

4.A.3.b. Authority

Commanding officers of air units may award Aircrew Insignia in recognition of designation as aircrewman when the candidate has successfully completed the Aircrewman Basic Course and demonstrated an aeronautical adaptability by completion of the unit's syllabus for aircrew designation. The right to wear the aircrew breast insignia is rescinded when any of the following occurs:

- (1) The commanding officer determines that the individual is no longer professionally qualified and revokes the designation; or
- (2) Contrary to command requirements, the individual no longer volunteers for aircrew flight duty.

4.A.3.c. Manner of Wearing

The Aircrew Insignia consists of a breast insignia prescribed by reference (o), Uniform Regulations, COMDTINST M1020.6 (series). Designated (current or lapsed) aircrewmembers are authorized to wear the breast insignia.

4.A.3.d. Issue and Procurement

The awarding of this Insignia will be made with an appropriate accompanying ceremony. The initial issue will be provided to the individual by the Coast Guard and will be procured from authorized sources with unit AFC-30 funds. Subsequent procurements are a responsibility of the individual.

4.A.4. Surfman Insignia

4.A.4.a. Eligibility

Enlisted personnel of the Coast Guard and Coast Guard Reserve are eligible to wear the Surfman Insignia provided they:

- (1) Certify as a coxswain at an operational unit as detailed in Article 4.A.2.a. of this Manual.
- (2) Certify as surfman at an operational unit or the National Motor Lifeboat School and be assigned the SJ, SK, SM, SU or NLBS qualification code, or have been previously certified as a surfman with the old HW qualification code and have served at a station with an MLB or a surf-capable SPC attached.
- (3) Have appropriate entries made in the Personnel Data Record (PDR) to reflect certification, or provide supporting documentation to verify previous certification.
- (4) Forward a copy of their surfman qualification letter to Commanding Officer, National Motor Lifeboat School.

4.A.4.b. Authority

The authority to wear the Surfman Insignia shall be granted as follows:

- (1) Enlisted personnel on active duty and reservists who are currently serving as Surfman or who have previously served as Surfman and can document that certification, may submit requests to the command having custody of their PDR for an appropriate competency code entry.
- (2) Personnel who qualify to wear the insignia or have met these eligibility requirements during a previous assignment, may wear the insignia without regard to the method of obtaining the competency or their present rate or grade.
- (3) Assignment of the appropriate competency code shall serve as authorization to wear the Surfman Insignia.

4.A.4.c. Manner of Wearing

This insignia shall be worn in accordance with reference (o), Uniform Regulations, COMDTINST M1020.6 (series).

4.A.4.d. Issue and Procurement

The awarding of this insignia and certificate will be made with appropriate accompanying ceremony. The initial issue will be provided to the individual by the Coast Guard, and

will be procured from authorized sources with unit AFC-30 funds. Subsequent procurements are the responsibility of the individual.

4.A.4.e. Surfman Certificate

Enlisted personnel of the Coast Guard and Coast Guard Reserve who are eligible for the Surfman Insignia shall be furnished a Surfman Certificate, CG-5063L, by the Command who certified eligibility.

4.A.5 Company Commander Insignia

4.A.5.a. Permanent Eligibility

Enlisted personnel of the Coast Guard and Coast Guard Reserve, including active reservist, are eligible to permanently wear the Company Commander Insignia provided they:

- (1) Have successfully completed a Company Commander assignment (regardless of duration) prior to August 1996, or
- (2) Have successfully met all requirements of a Company Commander assignment after August 1996 and completed 12 consecutive months of Company Commander assignment. Detached reservists who meet these requirements may waive the consecutive duty requirements as necessary to achieve 12 months of assignment as a Company Commander, and
- (3) Have appropriate entries made in Direct Access to reflect eligibility.

4.A.5.b. Temporary Eligibility

Personnel serving as Company Commanders and have met all requirements of a Company Commander assignment established after August 1996, but have not yet completed 12 consecutive months are eligible to temporarily wear the Company Commander Insignia.

4.A.5.c. Authority

The authority to wear the Company Commander Insignia shall be granted as follows:

- (1) Enlisted personnel on active duty and reservists serving as Company Commanders or who have previously served as Company Commander and can provide supporting documentation may submit requests to the command having custody of their PDR to have the appropriate entries made.
- (2) Personnel who qualify may wear the insignia without regard to the method of obtaining the qualification or their present rate of grade.

4.A.5.d. Manner of Wearing

This Insignia shall be worn in accordance with reference (o), Uniform Regulations, COMDTINST M1020.6 (series).

4.A.5.e. Issue and Procurement

The awarding of this insignia will be made with appropriate accompanying ceremony. The initial issue will be provided to the individual by the Coast Guard, and will be procured from authorized sources with unit AFC-30 funds. Subsequent procurements are the responsibility of the individual.

4.A.6 Flight orders for Enlisted Personnel

Refer to the Management and Administration of Aviation Incentive Pays, COMDTINST 7220.39 (series).

4.B. Qualifications Applicable to all Military Members

4.B.1. Duty Involving Diving

4.B.1.a. Policies

Policies concerning reference (a), Coast Guard Diving Program are contained in the Coast Guard Diving Policies and Procedures Manual, Volume 1, COMDTINST M3150.1 (series).

4.B.1.b. Procedures

Reference (p), Coast Guard Diving Policies and Procedures Manual, Volume 1, COMDTINST M3150.1 (series), sets forth procedures for commanding officers to ensure candidates are fully qualified to attend the Navy Underwater Diving Schools. It promulgates guidelines for establishing and disestablishing diving allowances, updating approved equipment lists, and provides guidelines on application procedures and re-qualifications.

4.B.2. Cutterman Insignia

4.B.2.a. Eligibility Requirements

Eligibility requirements for the officer and enlisted Cutterman Insignia are contained in reference (q), Cutter Training and Qualification Manual, COMDTINST M3502.4 (series). Entitlement to wear the Insignia will now represent an individual's desire to pursue a seagoing career, and is based on the successful completion of specific Personnel Qualification Standards (PQS), or unit Job Qualification Requirements (JQR) where no fleet PQS exists.

4.B.2.b. Temporary Entitlement

Personnel permanently assigned sea duty may wear the insignia, while so assigned, upon completion of at least six months continuous satisfactory service aboard such cutter and having been certified by their commanding officer. Personnel previously certified may wear the Insignia when reporting aboard for a subsequent tour of sea duty. Upon completion of each tour afloat, the Insignia shall be removed from the uniform except when cumulative total of sea duty exceeds five years.

4.B.2.c. Permanent Entitlement

Multiple assignments at sea, totaling not less than five years of sea service, must be completed before an individual is eligible to wear the Cutterman Insignia.

4.B.2.d. Manner of Wear

The manner of wearing the Cutterman Insignia shall be in accordance with reference (o), Uniform Regulations, COMDTINST M1020.6 (series).

4.B.2.e. Issue and Procurement

The awarding of the insignia will be made with appropriate accompanying ceremony. The initial issue will be provided to the individual by the Coast Guard, and will be procured from authorized sources with unit AFC-30 funds. Subsequent procurements are the responsibility of the individual.

4.B.3. Port Security Unit (PSU) Insignia**4.B.3.a. Eligibility Requirements**

The PSU Insignia was created to recognize the accomplishments of becoming qualified in the area of port security unit operations. The PSU Insignia will be awarded to those who have qualified in the areas of PQS/basic skills courses for PSUs, served as a member of a PSU for a given time, and demonstrated a practical application of those skills in a PSU setting. The PSU Insignia will be issued as a permanent award only.

4.B.3.b. Qualifications

The PSU Insignia qualification is divided into three areas based upon the date of the formal commissioning of the first PSU, 01 May 1995:

- (1) Qualifications for those who served with PSUs and deployed to an in-theater operation prior to 01 May 1995.
 - (a) Graduate of the Camp Blanding PSU course or a member of PSU 310/302/303 and attended the Dessert Shield or Uphold Democracy ramp up training at Camp Perry or the U. S. Marines Combat Skills Course at Quantico, VA; and,
 - (b) Successfully deployed as a member of a PSU during Operation Desert Shield, Desert Storm for a minimum of 30 days, or Operation Uphold Democracy for its duration.
- (2) Qualifications for those who completed PSU Skills training but did not deploy to Desert Shield, Desert Storm or Operation Uphold Democracy; served with a PSU, and participated in two PSU deployment operations prior to 01 May 1995 are:
 - (a) Graduate of the Camp Blanding PSU course or the Dessert Shield ramp up training at Camp Perry in 1990 or the U. S. Marines Combat Skills Course at Quantico, VA; and,

- (b) A member of a PSU for two years prior to 01 May 1995; and,
 - (c) Successfully completed ADT periods for at least two of the listed deployments: Flame River 92, Forward Sentinel 93, Flame River 93, PSU Focus Training 94, Allegiant Sentry 94, Allegiant Sentry 95, Freedom Banner 95.
- (3) Qualifications for those who served with PSUs after 01 May 1995:
- (a) Completion of PSU Basic Skills formal training conducted at either an established school, by a specific port security unit, or by a PSU training team approved by Commandant (G-OPD) (e.g., Phoenix Readiness at Fort Dix, USMC Basic Training at Camp Pendleton or PSU TRADET); and,
 - (b) A minimum two-year assignment to a PSU; and,
 - (c) Completion of all billet assigned PQS unique to the WQSB as outlined in the Operational Logistics Support Plan (OLSP) for Port Security Units (PSU), COMDTINST 4081.8 (series) as well as mandatory all hands PQS training requirements (sections 0. 1, 1. 6, 3. 1, 3.2, 7.1, 7.2) as outlined in the Port Security Unit (PSU) Personnel Qualification Standard (PQS), COMDTINST 1540.11 (series); and,
 - (d) Fully met all overseas deployment qualification standards during the two-year period (Waiverable through Area staff (AOF/POFT)).

4.B.3.c. Applications

- (1) Current PSU Members. Current PSU members requesting award of the insignia will submit a package illustrating their completion of PQS to the unit command to evaluate the member's qualifications for the PSU insignia. If it is determined that a candidate meets all qualifications, the unit CO will award the insignia to the candidate.
- (2) SELRES Members. SELRES members who are not currently assigned to a PSU shall submit their package to their respective command for validation and award of the insignia. COs are authorized to award the PSU Insignia upon presentation of the application package and determination that the award criteria have been met. The application package shall provide evidence of PQS completion and performance (post 01 May 95) or evidence of completion of Camp Blanding PSU Course, Desert Shield Ramp-Up Training at Camp Perry in 1990, or the U. S. Marine Combat Skills Course at Quantico, VA. Members in this category who apply for the insignia will be notified in writing of the results of the review.
- (3) Personnel No Longer in the Coast Guard or Coast Guard Reserve. Persons no longer in the Coast Guard or Coast Guard Reserve who meet the criteria in Article 4.B.3.b. of this Manual may submit completed packages to Commandant (CG-1311), U. S.

Coast Guard, 2100 Second Street, S.W., Stop 7801 Washington, DC 20593-7801. Members in this category who apply for the insignia will be notified in writing of the results of the review.

4.B.3.d. Issue and Procurement

The awarding of the insignia will be made with appropriate accompanying ceremony. The initial issue will be provided to the individual by the Coast Guard, and will be procured from authorized sources with unit AFC-30 funds. Subsequent procurements are the responsibility of the individual.

4.B.3.e. Manner of Wear

This insignia shall be worn in accordance with reference (o), Uniform Regulations, COMDTINST M1020.6 (series).

- (1) Precedence of Insignia. The PSU insignia will be the senior insignia of precedence if the member is a current member of a PSU and is authorized to wear another insignia. If the member is authorized to wear two insignia and is not attached to a PSU or a unit authorized to wear the other insignia (e.g., wearing a cutterman's pin and being assigned to a cutter), both insignia can be worn simultaneously. The current or most recently earned insignia will be the senior insignia worn uppermost.
 - (2) Enlisted Member Promoted to Officer. Enlisted personnel entitled to wear the PSU insignia, who are subsequently advanced to officer status (including Warrant Officers), may continue to wear the enlisted device until qualifications to wear an officer's device have been met, at which time, the officer's device shall be worn.
-

4.B.4. Marine Safety Insignia

4.B.4.a. Eligibility Requirements

The Marine Safety specialty is a major contributor to Coast Guard service to the public, and is well represented within all five of the Coast Guard's Strategic Operational Goals. This device represents the personal fulfillment of the professional training and qualifications necessary for a Marine Safety career. It further recognizes a desire to continue in a career path involving Marine Safety field operations.

4.B.4.b. Qualifications

The marine safety insignia is awarded to eligible members as either a permanent or temporary entitlement as described below.

- (1) Permanent Entitlement. Enlisted members (E-4 and above) and Officers of the Coast Guard, Coast Guard Reserve, (including inactive reservists), Coast Guard Civilians,

and Coast Guard Auxiliary members may earn permanent entitlement to the Marine Safety Insignia by completing the criteria listed below.

- (a) Marine Safety Qualification Codes. Attainment of four Marine Safety qualification codes, found in Chapter 7.C.2. of reference (r), Marine Safety Manual Volume I, Administration and Management, COMDTINST M16000.6 (series) through successful completion of the Personnel Qualification Standards (PQS) contained in the training manual for each qualification with the exception of the following qualifications: Liferaft Inspector (LR), Pistol (EP), Rifle (ER), Shotgun (ES), and any local qualifications such as OOD, CDO, or watchstander and;
- (b) Time in Marine Safety Program. Accumulation of not less than five years of service in the Marine Safety program to be served at a Marine Safety operational field unit. With the exception of industry training, duty under instruction does not count towards the minimum required time and;
- (c) Commanding Officer Recommendation. Receive a favorable determination from the Commanding Officer of the unit to which assigned.

Note: The following units qualify as Marine Safety operational field units: Marine Safety Office; Activities, Marine Safety Unit, Marine Inspection Office, Captain of the Port, Marine Safety Detachment, Port Safety Station, Marine Safety Field Office, Marine Inspection Detachment, Regional Inspection Office, Detached Duty Office; Container Inspection Training and Assistance Team; Regional Exam Center; or Strike Team.

- (2) Temporary Entitlement. A commanding officer of a Marine Safety operational field unit may authorize temporary wear of the Marine Safety Insignia during the period that the member is permanently assigned to that unit for those personnel who have completed the initial indoctrination level training in accordance with chapter 7.A.3. of reference (r), the Marine Safety Manual Volume I, Administration and Management, COMDTINST M16000.6 (series), and who have attained the criteria in paragraph 3.A. but have not yet met the time requirements of paragraph 3.B.
- (3) Prior Qualification: Those individuals who served in the Marine Safety field prior to 01OCT84 must meet the four years and four qualification criteria however, for documentation and prior qualifications, the “grandfather” requirements found in chapter 7.D.3. of reference (r), Marine Safety Manual, Vol. I, COMDTINST M16000.6 (series), may be used for permanent or temporary award of the Marine Safety insignia. Personnel who began serving in the Marine Safety field after 01OCT84 must meet the qualification criteria set forth in paragraph 3 for permanent or temporary award of the Marine Safety insignia.

4.B.4.c. Issuing Authority

Marine Safety Office Commanding Officers, Marine Safety Unit Commanding Officers, Activity Commanding Officers, Strike Team Commanding Officers, the National Strike Force Coordination Center Commanding Officer, the Marine Safety Center Commanding Officer, the National Maritime Center Commanding Officer, Area (M), District (M), G-MO, or G-M are the issuing authorities for both the permanent and temporary Marine Safety insignia.

4.B.4.c. Issue and Procurement

The awarding of the insignia will be made with appropriate accompanying ceremony. The initial issue will be provided to the individual by the Coast Guard, and will be procured from authorized sources with unit AFC-30 funds. Subsequent procurements are the responsibility of the individual. A Marine Safety Insignia Certificate, Form CG-5686, shall be issued for the permanent insignia and can be ordered from SFLC Baltimore.

4.B.4.d. Manner of Wear

This insignia shall be worn in accordance with reference (o), Uniform Regulations, COMDTINST M1020.6 (series).

CHAPTER 5 ENLISTED EMPLOYEE REVIEW SYSTEM (EERS)

5.A. General

5.A.1. Purpose

The Enlisted Employee Review System (EERS) was designed to serve several specific purposes:

- a. To set standards by which to evaluate the performance and behavior of all enlisted members;
 - b. To inform enlisted members of the performance standards they will be measured against;
 - c. To provide a means by which enlisted members can receive feedback on how well they are measuring up to the standards;
 - d. To capture a valid, reliable assessment of enlisted members' performance, so the Coast Guard may advance and assign members with a high degree of confidence;
 - e. To provide critical information that may affect discharges, re-enlistments, good conduct, advancement eligibility, and reductions in rate. The enlisted employee review is not only used to document an individual's past performance, but more importantly, to provide a road map for future improvement.
-

5.A.2. Policy

Each commanding officer/officer in charge must ensure all enlisted members under their command receive accurate, fair, objective, and timely enlisted employee reviews. To this end, the Service has made enlisted performance criteria as objective as possible, within the scope of jobs and tasks enlisted personnel perform. In using the Enlisted Employee Review System, strict and conscientious adherence to the specific wording of the standards is essential to realizing the purpose of the enlisted employee review process.

5.B. Required Supporting Remarks

5.B.1. Discussion

Supporting remarks are required to be submitted along with the enlisted employee review, through the marking chain, to address the future leadership potential of all enlisted personnel, E-6 and above, and for any recommended marks of 1, 2, or 7, when the sum of marks in an individual factor is less than that shown in the chart in Article 5.H.1. of this Manual, when a member receives an unsatisfactory conduct mark, or not recommended for advancement. (See Articles 5.F.1., 5.G., 5.H.1., and 5.H.2. of this Manual.)

5.B.1.a. Required Remarks for Unsatisfactory Conduct and Low Competency Marks

Enlisted employee reviews that result in assignment of an unsatisfactory conduct mark or low competency marks as defined in Article 5.H.1. of this Manual must be supported by an adverse entry for:

- (1) Non-judicial punishment;
- (2) Court-martial;
- (3) Civil conviction;
- (4) Financial irresponsibility;
- (5) Not supporting dependents;
- (6) Alcohol incidents; and
- (7) Not complying with civilian and military rules, regulations, and standards.

Note 1: Do not confuse this entry with the many other reasons to provide supporting remarks when completing an employee review. This entry must either state an NJP, CM, civil conviction, or low factor mark occurred (Article 5.H.1. of this Manual), or give specific examples of financial irresponsibility, non-support of dependents, alcohol incidents, nonconformance to civilian and military rules, regulations, and standards which discredited the Coast Guard.

Note 2: To clearly distinguish this type of remarks entry from all others, start the entry in the conduct competency field with: "This is an adverse supporting remarks entry for"

5.B.1.b. Insufficient Grounds for Adverse Remarks

In noncompliance with civilian and military rules, regulations, and standards, a one-time,

minor infraction (e.g., late to work) is insufficient to be classified as an adverse remarks entry. Adverse entries dealing with minor infractions which could affect good conduct eligibility upon submission of a Regular EER should focus on patterns of unacceptable behavior vice a one-time minor infraction and should be addressed on a Regular EER vice submitting it on an Unscheduled EER.

5.B.1.c. Required Remarks for Leadership Potential and Commanding Officer Recommendation

All employee reviews submitted on enlisted personnel, E-6 and above, are required to include supporting remarks, documenting the individual's leadership potential, along with the commanding officer's advancement recommendation. They must clearly identify the member's current and future potential for positions of greater responsibility. The accuracy of these entries is essential to distinguish individuals requesting to compete for command cadre or special assignment positions.

5.B.2. Definitions

- a. Enlisted Employee Review Management System (EERMS). The automated system which assists Commandant (CG-1) in monitoring EERS performance, providing system feedback, enforcing enlisted employee review discipline, and serving as the data base of official marks of each member.
- b. Enlisted Employee Review (EER). The series of web pages contained in Direct Access used to report the performance of Coast Guard enlisted personnel. The EER contains updated performance standards and is a web-based application used to initiate, review and transmit a member's completed enlisted employee review.
- c. Enlisted Employee Review System (EERS). The Coast Guard system, which addresses the performance appraisal of its enlisted personnel.
- d. Evaluatee. The enlisted member being evaluated.
- e. Factor Types. There are four major categories of performance which are referred to as "factors":
 - (1) Military. Measures a member's ability to bring credit to the Coast Guard through personal demeanor and professional actions.
 - (2) Performance. Measures a member's willingness to acquire knowledge and the ability to use knowledge, skill, and direction to accomplish work.
 - (3) Professional Qualities. Measures those qualities the Coast Guard values in its people.
 - (4) Leadership. Measures a member's ability to direct, guide, develop, influence, and

support others performing work.

- f. Competencies. The individual elements located under each factor type on which the Coast Guard evaluates its enlisted personnel.
- g. Competency Descriptions. The written criteria on the EER that define objective performance levels within each competency.
- h. Enlisted Employee Review Worksheet. This form is optional and shall be used only by units without access to Direct Access. Those units not having Direct Access can get the procedures for completing an off-line Enlisted Employee Review Worksheet in Chapter 10 of the Personnel and Pay Procedures Manual, PPCINST M1000.2 (series). The Approving Official shall ensure any enlisted employee review initiated using a worksheet is properly entered into Direct Access. In these cases, the unit that entered the review into Direct Access (typically a unit providing administrative support, e.g. SPO, Admin Office, etc.) provides the approving official with a copy of the Member Counseling Receipt which reflects the effective status of 'Active'. This printed receipt serves as confirmation to the unit and service member that the Enlisted Employee Review Worksheet was properly recorded into Direct Access.
- i. Performance Feedback. No specific form or forum is prescribed for performance feedback. Performance feedback, formal or informal, actually occurs whenever an evaluatee receives any advice or observation from a rating official on their performance or any other matter on which they may be evaluated. Performance feedback can occur during a counseling session, particularly during a mid-period session, through on-the-spot comments about performance, or at the end of the enlisted employee review period. Each evaluatee must be continuously alert for the "signals" received in one of these ways from the rating chain. If the signals are not clear, the evaluatee must ask the rating chain for clarification.
- j. Rating Officials. The individuals responsible for evaluating and helping to motivate the performance and behavior of the evaluatee.
- k. Supervisor. The Supervisor shall be an officer, civilian, or enlisted person.
 - (1) Enlisted Supervisor. If enlisted, the Supervisor must be at least one pay grade senior to the evaluatee except as noted below:
 - (a) The command may designate a first class petty officer (E-6) as the Supervisor.
 - (b) A supervisor who is a first class petty officer, designated as executive petty officer, does not have to be one pay grade senior to the evaluatee.
 - (2) Civilian Supervisor. If civilian, must be an official designated as the member's supervisor.

Note: If necessary, the Marking Official can fill the role of Supervisor.

- l. Marking Official. The Marking Official shall be an officer, civilian, chief petty officer, or first class petty officer. However, a first class petty officer must be designated as an executive petty officer. A Marking Official who is a designated executive petty officer does not have to be one pay grade senior to the evaluatee.
- m. Approving Official. The Approving Official must be a Coast Guard officer, officer in charge (E-7 or above), or Coast Guard civilian who is the official supervisor of the Marking Official. Approving Officials will appoint rating chain officials within the prescribed guidelines for any enlisted personnel who are not otherwise covered by the general guidelines.

Note: If necessary, the Approving Official can fill the role of the Marking Official.

- n. Regular Enlisted Employee Review. Any annual or semiannual employee review.
 - o. Unscheduled Enlisted Employee Review. An enlisted employee review performed for any reason other than a regular Enlisted Employee Review as prescribed in Article 5.E. of this Manual. The term “unscheduled” is a category, which includes: advancement, change in rate, discipline, probation, reduction, Reserve ADOS, SWE and transfer. When doing an unscheduled enlisted employee review, choose the appropriate reason from the dropdown list in the online Enlisted Employee Review program in Direct Access.
-

5.C. Designating Officials

5.C.1. Evaluators

Figure 5.C.1. of this Manual designates those personnel who execute the enlisted employee review process for enlisted personnel. Waiver requests for exceptions to these designations shall be addressed to Commander (CG PSC-EPM-1) for determination.

Figure 5.C.1. Enlisted Employee Review Rating Chain

Unit Type	Supervisor¹	Marking Official¹	Approving Official¹	Appeal Authority¹
Headquarters	As Marking Official designates	Division Chief	Office and Staff Chiefs	Assistant COMDT (G-A, CG-1, etc.) ⁶
Area/ Logistics/Service Centers	Supervisor as Marking Official	Section Chief	Operations Branch or Chief, Staff Components	Area Logistics/Service Center Commander
District Offices	Section Chief or as Marking Official designates	Branch Chief	Division Chief or Chief, Staff Components	District Commander
Academy	Section Chief or as Marking Official designates	Branch Chief	Division Chief	Superintendent (including EAGLE)
Headquarters Units	As Marking Official designates	Division Chief	Commanding Officer ¹⁰	Assistant COMDT (CG-12, CG-13, etc.)
TRACEN/ATC	As Marking Official designates	As Approving Official designates	Division Chief or Training Division Branch Chief	Commandant (CG-13) ⁸
Area/District Vessels/Units²	As Marking Official designates	Department Head, Division Chief ⁵	Commanding Officer ⁷	Area/District Commander
Units/Vessels, Sectors/Bases²	As Marking Official designates	Department Head, Division Chief ⁵	Commanding Officer/Sector & Base Commander ⁷	District/ Logistics/Service Center Commander
Units/ Vessels/OICs	As Commanding Officer or Officer-in-Charge designates ⁹	Executive Officer/ Executive Petty Officer	Sector Commander ³ / Commanding Officer/Officer In Charge	District Commander
ADASGN Personnel and Reservists at PSUs and CNCWUs	As Approving Official designates	As Approving Official designates	Commanding Officer ⁴	District/Area/ Logistics/Service Center Commander
Master Chief Petty Officer of the Coast Guard	As designated by Approving Official	As designated by Approving Official	As designated by CG-00	Commandant (CG-01)

**ENLISTED EMPLOYEE REVIEW RATING CHAIN
FOOTNOTES FOR FIGURE 5.C.1.**

1. Article 5.B.2. of this Manual for specific guidelines on the definitions of the rating officials.
 2. Includes ship indoctrination units, aircraft program offices, detachments, liaison offices, and other similar units. For those units where Figure 5.C.1. does not clearly indicate roles, contact Commander (CG PSC-EPM-1) for direction.
 3. Sector commanders will be the Approving Official for employee reviews of officers in charge and may designate Marking Officials as defined in Article 5.B.2.1. of this Manual.
 4. The Approving Official must be a Coast Guard officer or officer in charge (E-7 or above). Public Health Service officials assigned to Coast Guard commands may sign as Approving Official.
 5. In rare circumstances, the executive officer or executive petty officer may serve as Marking Official where they provide primary task direction.
 6. The Chief of Staff is the Appeal Authority for enlisted members assigned to the Commandant's staff and the Vice Commandant's staff. When the Commandant personally signs as Marking Official and Approving Official the Appeal Authority will be the Board for Corrections of Military Records.
 7. Commanders of sectors and bases and commanding officers of large airstations have authority to assign division chiefs as Approving Official and branch chiefs as Marking Official for those members assigned to duty within their rating chain.
 8. CO has authority to grant an appeal. Appeals not granted will be endorsed by the CO and forwarded to Commandant (CG-13) for consideration and final decision.
 9. The supervisor must be an E-6 or above.
 10. Commander, CG Telecommunication and Information Systems Command (TISCOM) has the authority to assign the Executive Officer as the Approving Official for enlisted personnel assigned.
-

5.C.2. Delegating Approving Official Authority

Approving Official authority may not be delegated.

5.C.3. Approving Official Supervises Member

If an evaluatee works directly for the Approving Official and no one else supervises the member, such as at district, logistics/services center, CG PSC, or area independent staff components, liaison offices, detachments, etc., the Approving Official completes the entire employee review and any appropriate supporting remarks in accordance with Article 5.B.1. of this Manual.

5.C.4. Flag Officer Supervises Member

If an evaluatee, such as a flag level Command Master Chief, Special Command Aide, etc., works directly for a flag officer, the flag officer completes the entire employee review and any required supporting remarks in accordance with Article 5.B.1. of this Manual.

5.C.5. Member Assigned to Units Without Access to Direct Access

If an evaluatee is assigned to a unit without access to Direct Access, the appropriate individuals shall utilize an Employee Review Worksheet defined in Article 5.B.2.g. of this Manual, completing the Supervisor and Marking Official sections, if necessary. The completed worksheet is then forwarded to the member's designated Approving Official. See Figure 5.C.1. of this Manual for final review and entry into Direct Access.

5.D. Responsibilities

5.D.1. The Unit

Every unit is responsible for the following:

- a. Reviewing the personnel roster through Direct Access to determine when employee reviews are required per Article 5.E. of this Manual.
 - b. Determining the reason for employee review if the member is being evaluated for any reason other than a regularly scheduled annual or semiannual employee review.
 - c. Initiating the EER and ensures all required competencies receive an assigned mark and the EER is forwarded through the rating chain.
 - d. Ensuring employee reviews are completed, including the signed counseling sheet, not later than 21 days after the end of the employee review period ending date. If an evaluatee refuses to sign the counseling sheet, a unit representative should so state in the evaluatee's signature block and sign the statement prior to transmitting the completed EER to Commanding Officer (CG PPC). The unit provides the evaluatee the original counseling sheet.
-

5.D.2. The Evaluatee

The evaluatee and the rating chain are responsible for meeting all EERS standards. The evaluatee is ultimately responsible for:

- a. Learning the EERS intent and procedures as set forth in these prescribed guidelines.
- b. Finding out what is expected on the job.
- c. Obtaining sufficient feedback or counseling and using that information in adjusting, as necessary, to meet or exceed the standards.
- d. If desired, providing a list of significant accomplishments.
- e. Signing in the member's signature block of the counseling sheet and retaining this form as a receipt to indicate acknowledgment of:
 - (1) The counseling and review of their employee review;
 - (2) The impact of their employee review on their Good Conduct eligibility;
 - (3) The appeal time frame;

- (4) His or her advancement potential and recommendation.
 - f. Verifying through Direct Access self service that their individual employee review has been properly recorded.
-

5.D.3. The Rating Chain

a. General

- (1) Performance Assessment. The rating chain assesses an enlisted member's performance and value to the Coast Guard through a system of multiple evaluators who present independent views and thus ensure accurate, prompt, and correct reporting. It reinforces decentralization by placing responsibilities for development and performance review at lower levels within the command structure. It ensures the evaluatee is evaluated on the required period ending date and the employee review is based on how the evaluatee performed in each competency consistently throughout the period, except for Conduct, which must be adhered to every day of the period.
- (2) Checks and Accountability. Responsibility for evaluating the performance of enlisted personnel has been placed at several different levels. The employee review begins with the evaluatee's supervisor and is progressively reviewed and modified, as necessary, by higher supervisory levels until finally approved by the Approving Official. Through this process, the EERS has a built-in check and accountability system to ensure supervisory personnel are aware of the importance of employee reviews and give them incentive to be totally objective and accurate. Each rating official shall:
 - (a) Review and correct any inconsistencies found in employee reviews when considering an individual's performance compared to the written standards;
 - (b) Hold the next lower supervisory level accountable for their employee reviews by observing the accuracy and quality of the employee reviews they submit, and by reporting the same on their EER or OER.

b. The Supervisor

- (1) Familiarization. Must become thoroughly familiar with the instructions, competencies, and standards before initiating an employee review(s).
- (2) Communication. Must clearly communicate goals and acceptable standards of performance to the evaluatee before and throughout the marking period.
- (3) Advancement Status. Gathers all written and oral reports on the evaluatee's performance. Ascertain the status of the evaluatee's performance qualifications for next higher pay grade.

- (4) Evaluatee Input. Establishes a method for the evaluatee to provide input on his or her performance. A suggested method is to have the evaluatee submit a list of significant achievements or aspects of performance midway during the marking period and not later than 14 days before the end of the marking period.
 - (5) Submission Deadline. Routes the completed employee review to the Marking Official no later than nine days prior to the period ending date, including supporting comments for any recommended supporting remarks as required by Article 5.B.1. of this Manual.
 - (6) Counseling. Counsels the evaluatee on the employee review after the Approving Official's action. The importance of how effective this piece of the evaluation process can be in setting the evaluatee up for future success cannot be over emphasized. How well the supervisor clearly communicates the member's past performance and methods in which to improve are primary to ensuring future success. The Supervisor is required to ensure the evaluatee is provided with a printed counseling sheet and acknowledges receipt by obtaining their signature in accordance with Article 5.D.1.d. of this Manual.
- c. The Marking Official.
- (1) Familiarization. Must become thoroughly familiar with the instructions, competencies, and standards before performing the employee review(s).
 - (2) Documentation. Gathers all written and oral reports on the evaluatee's performance.
 - (3) Reviews Recommended Marks. Discusses with the Supervisor any recommendations considered inaccurate or inconsistent with the member's actual performance, paying special attention to recommended 1s, 2s, 7s, unsatisfactory conduct marks, or low competency marks in accordance with Article 5.H.1. of this Manual. The Marking Official has the authority to return the employee review to the Supervisor for further justification or support for any marks.
 - (4) Submission Deadline. Routes the completed employee review to the Approving Official not later than five days after the employee review period ending date.
 - (5) Accountability. Holds Supervisor accountable for his or her EERS responsibilities.
- d. The Approving Official.
- (1) Familiarization. Must become thoroughly familiar with the instructions, competencies, and standards before performing the employee review(s).
 - (2) Documentation. Gathers all written and oral reports on the evaluatee's

performance.

(3) Responsible for Ensuring.

- (a) Overall consistency between assigned marks and actual performance/behavior and output without using any type of forced distribution process,
- (b) Evaluatees are counseled and advised of appeal procedures,
- (c) Employee reviews are submitted on time,
- (d) The required supporting remarks are completed in accordance with Article 5.B.1. of this Manual,
- (e) All reviews initiated using an Employee Review Worksheet are entered into Direct Access in accordance with Article 5.B.2.g. of this Manual,
- (f) Reviews the Marking Official's recommended marks and discusses with him or her any recommendations considered inaccurate or inconsistent with the evaluatee's actual performance, paying special attention to recommended marks of 1, 2, or 7; unsatisfactory conduct marks; low competency marks, or a "Not Recommended" mark in the Recommendation for Advancement competency. Article 3.A.4.b.(2)., 3.A.4.e.(4). and 5.G.3. of this Manual. The Approving Official has the authority to return the employee review form to the Marking Official to further justify or support any marks Article 5.B.1. of this Manual,
- (g) Holds Marking Official responsible for his or her EERS responsibilities,
- (h) Forwards the completed employee review to the Supervisor to counsel and inform the evaluatee, and
- (i) Ensures the completed employee review, with supporting remarks (if applicable), are processed in sufficient time to permit them to be reviewed by the evaluatee through Direct Access self service not later than 30 days following the employee review period ending date.

e. Commandant (CG-1). Commandant (CG-1) has overall responsibilities for the EERS for all enlisted personnel.

f. Commandant (CG-122) (for active duty members).

(1) Guidance. Provides individual appeal and policy guidance.

(2) Policy Maintenance. Maintains all applicable instructions and establishes policy governing the EERS.

- g. Commandant (CG-13) (for reservists).
 - (1) Guidance. Provides individual appeal and policy guidance.
 - (2) Policy Maintenance. Maintains all applicable instructions and establishes policy governing the EERS.
 - h. Commander (CG PSC-EPM) or (CG PSC-RPM).
 - (1) Monitors Policy. Monitors all applicable instructions and policy governing the EERS.
 - (2) Inquiries. Responds to individual and command requests related to EERS policy. Direct phone inquiries to Commander (CG PSC-EPM-1) or (CG PSC-RPM).
 - (3) Statistics. Conducts statistical analysis of servicewide marking patterns to assist in system discipline.
 - i. Commanding Officer (CG PPC (adv)). Provides administrative quality control of all enlisted employee reviews.
-

5.E. Submission Schedule

5.E.1. Regular Enlisted Employee Reviews

5.E.1.a. Submission Schedule.

Regular Enlisted Employee Reviews for active and reserve members are required to be submitted as shown below. The deadline months identified in the second column ensure all enlisted employee reviews are submitted in sufficient time for processing and completing the final multiple for Servicewide Examinations.

PAY GRADE	END OF MARKING PERIOD LAST DAY OF:
E-1	January (all) & July (AD only)
E-2	January (all) & July (AD only)
E-3	February (all) & August (AD only)
E-4	March (all) & September (AD only)
E-5	April (all) & October (AD only)
E-6	May (all) & November (AD only)
E-7	September (all)
E-8	November (all)
E-9	June (all)

5.E.1.b. General Guidance

- (1) Unscheduled Enlisted Employee Review Coincides with End of Marking Period. If the rating chain must perform an unscheduled enlisted employee review on the same period ending date as the member's regular period ending date, enter as regular instead of the unscheduled reason, with the exception of a disciplinary enlisted employee review. Disciplinary enlisted employee review for that, enter the reason as disciplinary instead of regular.
- (2) Timeliness of Enlisted Employee Reviews. Regular enlisted employee reviews may not be delayed. The unit rating chain is responsible for ensuring complete reviews are acknowledged by the evaluatee and completed within Direct Access not later than 30 days after the enlisted employee review period ending date.
- (3) Circumstances which do not Require a Regular Enlisted Employee Review. Do not complete a regular enlisted employee review on a member until the next regular period ending date when:
 - (a) A regular or unscheduled enlisted employee review has been completed within 92 days for E-6 and below employee reviews, 184 days for E-7 and above employee reviews, or 19 drill periods for reservists before the end of a regular period ending

- date,
- (b) An evaluatee has been assigned to a new duty station for fewer than 92 days for E-6 and below employee reviews, 184 days for E-7 and above employee reviews, or 19 drill periods for reservists on a regular period ending date.
- (4) Circumstances which do not Require Any Enlisted Employee Review. Do not complete any enlisted employee review for the following circumstances:
- (a) Upon discharge, reenlistment, release from active duty, or retirement,
 - (b) Evaluatee is undergoing Class “A,” “C,” advanced, recruit training, or Coast Guard Academy Scholar Program training except in disciplinary situations described in Article 5.E.2.c. of this Manual,
 - (c) Evaluatee is in an unauthorized absence or desertion status on the regular period ending date,
 - (d) Evaluatee is granted leave awaiting appellate review of a court-martial,
 - (e) Evaluatee is in Home Awaiting Order Status (HAOS) awaiting Final Action of a Formal Physical Evaluation Review Board,
 - (f) On awarding NJP or civil conviction if the NJP award or conviction was due to an alcohol incident for which the member was previously assigned an unscheduled enlisted employee review. This exemption applies to alcohol incidents only, or
 - (g) Upon advancement to any pay grade up to, and including, advancement to pay grade E-6.

5.E.1.c. Reservist Performing Temporary Duty.

For reservists performing temporary duty (TDY) at a unit other than their permanent unit for active duty due to mobilization or short-term Active Duty for Operational Support (ADOS), it is the responsibility of the unit where the evaluatee is performing active duty to complete and submit the evaluatee’s regular employee review when the evaluatee has spent the last 92 days or more of the review period at that unit. The permanent unit provides supporting documentation for the evaluation. In cases where the evaluatee has spent less than 92 days of the review period performing temporary duty (TDY) at a unit other than their permanent unit for active duty due to mobilization or short-term ADOS, it is the responsibility of that unit to provide the evaluatee’s permanent unit with supporting documentation to use in completing the regular employee review.

5.E.2. Unscheduled Enlisted Employee Reviews

Unscheduled enlisted employee reviews are conducted for any reason other than a regular enlisted employee review. While the EERS focuses on regular employee reviews,

occasionally an unscheduled employee review is in order. Use the following to determine whether to perform a special employee review.

5.E.2.a. General Guidance

Complete an unscheduled employee review if the rating chain completed a regular or unscheduled review for a period ending more than 92 days for E-6 and below employee reviews, 184 days for E-7 and above employee reviews, or 19 drill periods for reservists before one of the events listed below.

- (1) Advancement or Change in Rating to Pay Grade E-7 or Above. Complete an advancement employee review as of the day prior to the effective date of advancement or change in rating using the employee review competencies for the previously held pay grade. Do not complete an EER upon promotion to officer status (e.g.: CWO, OCS, DCO).
- (2) Detachment for Permanent Change of Station. Commands shall ensure members sign the counseling sheet for transfer employee review NO LATER THAN 15 days before departing the unit to allow adequate time for counseling and appeal processing if required.
- (3) Change in Approving Official. Complete an unscheduled employee review as of the day prior to the change of the Approving Official when the following occur.
 - (a) Detachment for intra-command reassignments if the Approving Official will change, or
 - (b) Detachment of an Approving Official who directly supervises an evaluatee. (See Articles 5.C.3. and 5.C.4. of this Manual.)

5.E.2.b. Reservist Performing TDY

For reservists performing TDY at a unit other than their permanent unit for active duty due to mobilization or short-term ADOS, upon completion of the active duty period a special employee review shall be completed by the TDY unit if more than 92 days has elapsed since the last regular employee review, and supporting documentation will be provided to the reservist's permanent unit for the next regular employee review if less than 92 days have elapsed. Long-term ADOS (140 days or more) at a unit other than a reservist's previous SELRES unit is considered a permanent change of station; therefore, Article 5.E.2.a.(2). of this Manual applies. Long-term and short-term ADOS are defined in Chapter 3.B.4. of reference (f), Reserve Policy Manual, COMDTINST M1001.28 (series).

5.E.2.c. Performance Based

The following events require an unscheduled enlisted employee review, regardless of the

time since the last employee review.

(1) On Receipt of Non-Judicial Punishment or Courts-Martial. On the date a member is awarded non-judicial punishment (NJP) or convicted by a courts-martial (CM).

(a) When a member awarded NJP or convicted by CM is stationed at a major Headquarters unit whose designated commanding officer of enlisted personnel for the command is not the regular Approving Official for the individual (i.e., Chief, Administration Division at a District Office or Commanding Officer, Headquarters Support Command), that officer sends a memorandum explaining the circumstances and a copy of the Court Memorandum, Form CG-3304, completed as a result of the NJP or CM to the member's designated Approving Official. The designated Approving Official uses the information provided to complete a disciplinary employee review when:

- [1] A member, including all students except Class "A" school and PCS DUINS, is awarded NJP or convicted by CM while serving on TDY and is to return to the parent command on completing the TDY; e.g., commanding officer of a training center for a person attending a two-week course who is awarded NJP while at the training center. The command effecting the NJP or CM conviction sends a letter explaining the circumstances to the member's parent command, including with the letter a copy of the Court Memorandum, Form CG-3304, completed as a result of the NJP or CM. The member's parent command completes a disciplinary employee review using the information provided and its knowledge of the member's performance.
- [2] When a member is awarded NJP or convicted by CM while serving PCS DUINS or as a Class "A" school student, the commanding officer completes a special disciplinary employee review, assigning an unsatisfactory conduct mark only, and leaves all other competencies blank.
- [3] When a member is undergoing recruit training and is awarded NJP or convicted by CM, the commanding officer completes a disciplinary employee review, assigning an unsatisfactory conduct mark only, and leaves all other competencies blank.

(b) On the date a civil court convicts a member if the civil offense compares to similar offenses covered by the Uniform Code of Military Justice (UCMJ). The following guidelines apply:

- [1] The Approving Official determines whether a civil offense resulting in conviction, action amounting to a finding of guilt or forfeiture of bail, is a minor or major offense compared to similar offenses covered by the UCMJ.
- [2] Civil convictions must be evaluated carefully to avoid lowering conduct

marks inappropriately or unjustly. Treat certain civil offenses; e.g., parking tickets, as not warranting a disciplinary employee review unless they are excessive.

- [3] If the Approving Official determines a civil offense is a minor offense, they should normally consider it equivalent to NJP. Examples of minor offenses might include provoking a fight, a minor case of disturbing the peace, or an excessive number of parking tickets.
- [4] If the Approving Official determines a civil offense is a major offense, they should normally consider it equivalent to a CM conviction. Examples of major offenses include robbery or driving while intoxicated.
- [5] If a civil offense warrants an employee review of a member undergoing any Class "A," "C," advanced, or recruit training, the commanding officer completes a disciplinary employee review utilizing the "ASCH" rating scale option, assigning an unsatisfactory conduct mark only and advancement recommendation, leaving all other competencies blank.
- [6] When a member is TDY, ADOS-RC, or ADOS-AC and convicted in civil court, the TDY, ADOS-RC, or ADOS-AC command writes a letter to the member's parent command to explain the circumstances. The parent command completes a special disciplinary employee review using the information provided and its knowledge of the member's performance.

(2) For Reduction in Rate.

(a) Reduction as punishment.

- [1] Complete a disciplinary employee review effective the date punishment is imposed.
- [2] Use the competencies for the rate from which reduced.
- [3] If a reduction in rate was awarded but the punishment was suspended and the suspension was later vacated, complete a disciplinary employee review if more than 92 days have elapsed (for E-6 and below Enlisted Employee Reviews), 184 days (for E-7 and above Enlisted Employee Reviews), or 19 drill periods (for reservists) between the conviction and the reduction dates.

(b) Reduction for incompetence or at the member's request.

- [1] Complete a reduction enlisted employee review effective the day before the effective reduction date.
- [2] Use the competencies for the rate from which reduced.

- (3) Incompetency Probationary Period. At the end of a three-month probationary period for incompetency. (See Article 3.A.30.c. of this Manual.)
 - (4) For Servicewide Examination (SWE) purposes. Complete a SWE enlisted employee review only if the rating chain has not completed an employee review for the current pay grade during the prescribed time frame for advancement. (See Article 3.A. of this Manual.)
 - (5) Individual Ready Reserve. Complete a SWE enlisted employee review to allow Individual Ready Reserve (IRR) members to compete in a SWE.
 - (6) Alcohol Incident. A disciplinary enlisted employee review is required for a member who has an alcohol incident.
 - (7) Relief for Cause. A disciplinary enlisted employee review is required for a member who is relieved for cause in accordance with Article 1.F.1.g. of reference (n), Military Assignments and Authorized Absences, COMDTINST M1000.8 (series). The enlisted employee review must be completed within 30 days of the Permanent Relief Authority's final action on the permanent Relief for Cause request.
-

5.F. The Enlisted Employee Review Process

5.F.1. General

5.F.1.a. Miscellaneous

- (1) Use. The rating chain uses employee reviews to evaluate enlisted members' performance of duties in any position or pay grade, whether in specialty or not.
- (2) Guidance. The rating chain will evaluate each enlisted member on the required period ending date to assess his or her actual performance since the last recorded employee review. The rating chain shall base employee reviews on how the member performed in each competency consistently throughout the period, except for conduct, to which the member must adhere every day of the period.
- (3) Pay Grade Grouping. Members are divided into three pay grade groups: master, senior, and chief petty officers (E-9, E-8 and E-7); petty officers (E-6, E-5 and E-4); and non-rated personnel (E-1, E-2, and E-3).

5.F.1.b. Guidance for Assigning Marks

- (1) Performance Standards. Each competency is defined in terms of three performance standards: low, middle, and high. These standards are not the same for each pay grade group. The higher the pay grade group, the higher the standards become, as should be expected considering their increased training and experience. All raters shall mark each evaluatee against the written standards, not against others in the same rate or rating.
- (2) Mark of 2, 4, or 6. For a mark of 2, 4, or 6, the member must meet these standards and no others in the next higher performance standard. A mark of 4 represents the expected performance level of all enlisted personnel. Normally, a single, isolated event, either positive or negative, should not drastically affect the marks assigned during the employee review period. However, the rating chain must consider the overall positive or negative impact of the event.
- (3) Use the Following Guidelines to Assign Marks.

MARK	MEANS THE MEMBER CONSISTENTLY
1	(Unacceptable) – Did not meet all the written performance standards in the “2” level and the rater considered the impact severely detrimental to the organization or to others.
2	(Poor) – Met all the written performance standards in this level.
3	(Below Standard) – Did not meet all the written performance standards in the “4” block.
4	(Average) – Met all the written performance standards for this level and none in the “6” level.

5	(Above Average) – Met all the written performance standards in the “4” level and at least one of those in the “6” level.
6	(Excellent) – Met all the written performance standards for this level and did not exceed any of them.
7	(Superior) – Met all the written performance standards in the “6” level and exceeded at least one of them.

5.F.1.c. Limited Opportunity to Perform

For members with a limited opportunity to perform for reasons such as illness, injuries, and pregnancy, use the following guidelines.

- (1) Occasionally, circumstances resulting from a temporary condition may limit a member’s opportunity to perform. These circumstances may cause specific performance restrictions; e.g., those imposed by a medical authority, and may even require restructuring or reassigning duties. While rating chains shall not give preferential treatment, commanding officers shall ensure these individuals do not receive adverse employee reviews solely for these circumstances.
- (2) In consultation with the health care provider, the commanding officer must establish a “reasonable expectation of performance” in the member’s current circumstances. In particular, the commanding officer must determine whether a member requires reassignment to a different work environment, restrictions on performing specific types of tasks, or reduced work hours. When considering reassigning or restructuring duties, commanding officers shall strive to identify service needs, which compliment the member’s temporary limited abilities.

5.F.2. Documentation

- a. Purpose of Supporting Remarks. The employee review is designed to inform members how they are performing compared to the written standards. The form requires few or no supporting remarks and should cover explicitly all performance factors for each evaluatee. The rater may use the employee review as a tool in counseling the evaluatee.
 - (1) Requirements for Supporting Remarks. Raters must provide supporting remarks for certain marks in accordance with Article 5.B.1. of this Manual. These remarks serve as supplemental information on the evaluatee in determining decisions such as OIC certification, removal for cause, regular duty assignments, or special duty assignments as a recruiter, instructor, investigator, or CMC.
 - (2) Specificity of Supporting Remarks. Specific comments that paint a succinct picture of the evaluatee’s performance and qualities allow the reader to determine WHAT or HOW they exceeded or failed to meet the standards and may reduce or even eliminate subjectivity and interpretation.

- (3) Responsibility of Rater. The rater's challenge is to convey to the reader the performance picture observed daily. This is difficult because the reader does not "see" the evaluatee in action and cannot read into a general comment what the evaluator sees every day and takes for granted. If the reader cannot form a clear performance picture, the human tendency is to disregard or assign a lesser value to the comments. This "collective group of words" could be the deciding factor in today's competitive environment for choice assignments.
- b. Need for Additional Supporting Remarks. The Approving Official may solicit other comments on observed performance to support any marks at any time. Likewise, the Supervisor or Marking Official may comment any time either believes more should be said about the evaluatee in any competency or factor.
- c. Use of Supporting Remarks for Feedback. Use any comments that affected the employee's review results during the counseling and feedback session.
-

5.G. The Advancement Recommendation

1. Basis for the Advancement Recommendation. While the rating chain must consider past performance, it must also consider and base the recommendation on the member's potential to perform satisfactorily the duties and responsibilities of the next higher pay grade, qualities of leadership, and adherence to the Service's core values. Each rating chain member must address this independent section every time they complete an employee review.
 2. Guidelines for the Advancement Recommendation. When completing this part of the employee review, the rating chain should focus on the guidelines in Chapter 3.A. on advancement recommendations and then select one of the following choices.
 - a. RECOMMENDED. The member is fully capable of satisfactorily performing the duties and responsibilities of the next higher pay grade. The rating chain should choose this entry regardless of the member's qualification or eligibility for advancement. If the member has met all eligibility requirements, choosing this value constitutes an official recommendation for advancement. Personnel, E-6 and above, must receive a supporting remarks entry clearly documenting their present and future leadership potential for greater responsibility in accordance with Article 5.B.1.e. of this Manual.
 - b. NOT RECOMMENDED. The member is not capable of satisfactorily performing the duties and responsibilities of the next higher pay grade.
 3. Required Counseling. If the Approving Official marks "Not Recommended," they must ensure the member is properly counseled on the steps necessary to earn a recommendation and prepare supporting remarks in accordance with Articles 3.A.4.b.(2)., 3.A.4.e.(4)., and 5.B.2. of this Manual.
 4. Finality of the Advancement Recommendation. The Approving Official's decision on the advancement recommendation is final and may not be appealed. However, if the Approving Official learns new information and decides to change the recommendation, they should follow the procedures in Article 5.J.2. of this Manual.
-

5.H. Good Conduct Award Eligibility

5.H.1. Eligibility

A new period of eligibility for the Good Conduct award begins any time a member receives an unsatisfactory mark in conduct or the sum of marks in an individual factor is less than that shown in the following chart.

GROUP	FACTOR			
	MIL	PERF	PROF	LDRSHP
Non-rate	9	18	18	12 (E-3 only)
PO	6	24	24	21
CPO	6	24	24	21

5.H.2. An Unsatisfactory Conduct Mark

The rating chain must assign an unsatisfactory mark in conduct whenever an individual meets any of the criteria listed in Article 5.B.1.a. of this Manual.

- a. Guidance. Use the following guidelines to determine when terminating Good Conduct Award eligibility is warranted:
 - (1) On the Effective Date the Member is Awarded NJP or Convicted by CM, or in Civil Court. Do not complete a special disciplinary employee review if the civil conviction was due to an alcohol incident for which the rating chain previously completed a special employee review. This exemption applies to alcohol incidents only. The rating chain must still document the civil conviction under Chapter 1.B. of reference (s), Discipline and Conduct, COMDTINST M1600.2 (series).
 - (2) On the Employee Review Period Ending Date. On the employee review period ending date if the member receives an unsatisfactory conduct mark or the sum of marks in an individual factor is less than that shown in the chart in Article 5.H.1. above.
 - b. Impact of Unsatisfactory Conduct Mark on Advancement. Assigning an unsatisfactory conduct mark may impact advancement to the next higher pay grade, change in rate, or participation in the Servicewide Examination. See Article 3.A. of this Manual for specific guidance on advancements.
-

5.I. Appeals

5.I.1. General

- a. Purpose of the Appeal Process. The employee review is designed to be as objective as possible. However, when one human being evaluates another, there will be some subjectivity. Even when the member perceives no difference in performance from one period to the next, small variations in marks can occur.
 - b. Basis of the Appeal Process. The appeals process is designed to review marks the evaluatee believes were based on:
 - (1) incorrect information;
 - (2) prejudice;
 - (3) discrimination; or
 - (4) disproportionately low marks for the particular circumstances.
 - c. The Advancement Recommendation. The recommendation for advancement portion on the employee review may not be appealed.
-

5.I.2. Responsibilities

5.I.2.a. The Member

- (1) Request an Audience. Before writing an appeal, the member should request an audience with the rating chain to verbally express any concerns that could lead to a written appeal.
- (2) Written Appeal. If this meeting does not lead to an agreement between the Approving Official and the member, the member can appeal in writing and submit the appeal to the Appeal Authority indicated in Figure 5.C.1., via the commanding officer. If the member has been reassigned, they must submit the appeal to the Appeal Authority for the former command, via the commanding officer of that command.
- (3) The Appeal Letter. The appeal letter must contain the specific competencies in dispute and supporting information indicating why the marks should be reviewed. Supporting information must include specific examples of demonstrated performance that indicate how the member met or exceeded the written standards. The member attaches a copy of the signed employee review counseling sheet as enclosure (1) and other enclosures pertinent to the assigned marks.

- (4) Submission Deadline. The member must submit the appeal within 15 calendar days (30 calendar days for reservists) after the date they signed the acknowledgment section of the counseling sheet for the disputed employee review.
- (5) Appealing After the Deadline. If appealing more than 15 calendar days (30 calendar days for reservists) after the date the member signed the employee review acknowledgment section, the member must explain the circumstances that did not allow or prevented him or her from submitting the appeal within the prescribed time limit.

5.I.2.b. The Commanding Officer

In most cases the commanding officer is the Approving Official. However, for commands such as district offices, area offices, and service/logistic centers, the commanding officer might not be the Approving Official. In these instances, the Approving Official is synonymous with the title commanding officer for the following responsibilities:

- (1) Each commanding officer must ensure all enlisted persons are aware of their right to appeal under Article 5.I. of this Manual.
- (2) Each commanding officer must ensure counseling and clerical assistance are provided to any member desiring to exercise these appeal rights.
- (3) As a result of the appeal, a commanding officer may raise or leave marks unchanged, but may not lower any marks. If the member accepts the relief the Approving Official grants, the appeal need not be sent to the Appeal Authority. If the relief does not satisfy or only partially satisfies the member, the commanding officer must send the appeal and then comply with the change procedures in Article 5.J.2. of this Manual.
- (4) Commanding officers shall endorse and send the appeal letter to the Appeal Authority within 15 calendar days of receiving it from the member. The Appeal Authority may extend the 15 days if the commanding officer needs additional information before responding to the appeal; e.g., if a rating chain member has been transferred and the commanding officer needs more information from this member before they can respond to the appeal adequately. The commanding officer's endorsement should address this delay.
- (5) The commanding officer's endorsement shall contain specific examples of demonstrated performance that warranted the assigned marks and address any extenuating circumstances. The commanding officer shall ensure the member receives a copy of the command's endorsement.

5.I.2.c. The Appeal Authority

- (1) Timeline. The Appeal Authority must review and act on the appeal within 15 calendar days after receiving it. Commander (CG PSC-EPM-1) may extend the 15 days if the Appeal Authority needs additional information from either the member or commanding officer before responding to the appeal.
 - (2) Authority. In acting on an appeal, the Appeal Authority may raise or leave unchanged the member's marks, but may not lower any marks an Approving Official assigned.
 - (3) Distribution of Appeal Package. Once the Appeal Authority has decided, they should ensure copies of the appeal package (member's letter, command endorsement along with all enclosures, and Appeal Authority's action) are sent to Commander (CG PSC-PSD-MR) for filing and to Commanding Officer (CG PPC (adv)) for review and possible update to the member's employee review data.
-

5.J. Waiving and Changing Enlisted Employee Review Marks

5.J.1. Waiving Enlisted Employee Reviews

Occasionally it is either impossible to evaluate an evaluatee; e.g., the member was inpatient or on sick leave during entire period, or an employee review period is overlooked administratively. In these and similar situations the Approving Official can submit a request to Commanding Officer (CG PPC (adv)), seeking a waiver of the entire period by letter, specifying the reasons.

5.J.2. Changing Enlisted Employee Review Marks

Approving Officials are authorized to change any mark they assigned to members still attached to the unit if the Approving Official receives additional information that applies to the particular employee review period.

5.J.2.a. A Change Prior to Evaluation is Marked Final

If the employee review has not been marked final, the Approving Official discusses the marks with the Marking Official as noted in Article 5.D.3.b.(4). of this Manual. If they change any marks, those changes must be entered in Direct Access. A new counseling sheet will be printed and acknowledge by the member.

5.J.2.b. A Change After an Evaluation is Marked Final.

If the Approving Official already submitted the employee review to Commanding Officer (CG PPC), the Approving Official writes, signs, and sends a letter to Commanding Officer (CG PPC (adv)) to request changing the marks.

(1) The letter should contain the following information.

- (a) The member's name, rate, and employee ID,
- (b) The period ending date,
- (c) The specific competencies being changed,
- (d) The original numerical mark, conduct mark or CO's recommendation for advancement,
- (e) The revised numerical mark, conduct mark or CO's recommendation for advancement,
- (f) A statement the member has been advised of these changes.

- (2) Commanding Officer (CG PPC (adv)) changes the member's employee review in Direct Access.
 - (3) The member shall verify through Direct Access self service that their individual employee review has been properly updated.
 - (4) If judicial proceedings are later set aside, the current Approving Official reevaluates and adjusts marks on the special disciplinary employee review assigned by any Approving Official based on alleged offenses committed.
 - (5) Any Approving Official who has reason to believe marks assigned by another commanding officer are erroneous shall write to Commander (CG PSC-EPM-1) describing the circumstances. This letter shall include any supporting documentation and a recommended course of action.
-