[bookmark: _GoBack]DEFENSE MERITORIOUS SERVICE MEDAL

a. Introduction.

(1) The DMSM is the third highest Defense/Joint peacetime award.

(2) The DMSM is not the same as the Meritorious Service Medal (MSM), which is a separate U.S. Military Department decoration. Both have virtually identical award criteria, but the DMSM is awarded to Service members assigned to qualifying joint activities.

b. Eligibility Requirements and Criteria.

(1) Awarded in the name of the Secretary of Defense to any active duty member of the U.S. Armed Forces who, while serving in a joint activity, distinguishes himself or herself by non-combat meritorious achievement or service. The meritorious service is for a period of time greater than 12 months and encompassing an individual’s entire joint assignment, including any extensions.

(2) The DMSM shall only be awarded to members of the U.S. Armed Forces who, after November 3, 1977, distinguished themselves by non-combat meritorious achievement or service. The DMSM is specifically intended to recognize exceptionally meritorious service performance and to honor an individual’s accomplishments over a sustained period. Only under the most unusual circumstances will the DMSM be awarded as an impact award for outstanding TDY achievement.

(3) Defense/Joint awards including the DMSM may be awarded posthumously. When so awarded, they may be presented to an appropriate representative of the deceased, as determined by the awarding authority.

(4) Must have interagency impact within the DoD, i.e. while assigned to USU made major impacts within NICoE, DICoE, OSD, WHS, TMA, MHS.
(5) Displayed exceptional leadership within the command or its functions, i.e. leadership position within the University (command or program), leadership position in field operations, i.e. JOINTEX, Antietam Road March, CMS, etc.
(6) Provided major impact to medical community within the MHS, i.e. authored books, articles, journals, research, grant approvals, etc.
(7) Major supporter of University events/functions/duties, i.e. CFC, Color Guard, ASF, committees, event coordinating, etc.
(8) Significant academic impact on curriculum, advancement of studies.
(9) Significant administrative support of Academics.
c. Approval Authority. For USU personnel, the approval authority is President, USU.

Month DD, YYYY

MEMORANDUM FOR PRESIDENT, UNIFORMED SERVICES UNIVERSITY OF THE HEALTH SCIENCES (USU)

THROUGH: 	PROGRAM MANAGER, MILITARY AWARDS
 	CHAIR, MILITARY AWARDS PANEL
	BRIGADE COMMANDER, USU

SUBJECT: Recommendation for Defense Meritorious Service Medal

1. Under the provisions of DoDM 1348.33-V1, dated November 23, 2010, the following Service member is recommended for award of the Defense Meritorious Service Medal:

a. First MI Last Name, Rate/Rank, Branch of Service, SSN# XXX-XX-XXXX

	b. Unit

	c. Job Title

d. Dates of service: DD MMM YYYY to DD MMM YYYY

 	e. Reason for award: Impact, PCSing, retiring, separating on DD MMM YYYY.

 	f. Presentation method: Brigade Awards Ceremony, retirement ceremony, etc.

 	g. Previous service-specific and defense awards and inclusive dates (month/year format) 	 	while at USU.

 	h. No other award for this Service member for this action is pending, and no previous award has been made for the act or service described herein.

2. Attached is a narrative description of service rendered:
					
					
												
						 Name of Recommender
						 Rate/Rank, Branch of Service/Job Title
						 Department
Attachments:
1. Narrative
2. Citation
3. Previous Award (If applicable)

Month DD, YYYY
(Instructions: Times Roman 12, no more than 2 pages. The narrative should be specific and factual (provide numbers, quantifiable evidence, dollar amounts, etc.), giving concrete examples of exactly what the Service member did, how it was done, what benefits or results were realized, and why or how such benefits or results significantly exceeded superior performance of duty. DMSM narratives shall not exceed two single-spaced pages. An example of a narrative is below.
NARRATIVE
Petty Officer First Class John A. Doe, distinguished himself by exceptionally meritorious service while serving as Leading Petty Officer, Veterinary Surgery Division (VSD), Center for Laboratory Animal Medicine, Uniformed Services University of the Health Sciences, from February 2004 to February 2007. During this period, he acted as the Leading Petty Officer for nine months, a position reserved for a senior surgical technologist. As a general duty hospital corpsman, he efficiently functioned in a surgical technologist capacity, supervising four surgical technologists that provided anesthesia support to over 2,000 veterinary patients used during 500 research and training surgical procedures. He provided critical oversight and direct veterinary surgical care to ten different species of animals used on 185 approved animal research protocols valued in excess of $18 million annually. During his tour, Petty Officer Doe assisted with the annual animal model workshops training of over 800 medical students, 25 investigators, 45 medics, 40 technicians, university faculty and visiting physicians. His technical expertise was of inestimable value in assisting research personnel with animal manipulations necessary to ensure the success of their studies. He planned and instructed over 300 second year medical students on surgical attire, surgical hand scrub and basic surgical instrumentation, thus preparing them to maintain aseptic technique during their surgical rotations. As VSD primary controlled substances custodian, he maintained strict accountability of Class II through V medications worth over $25,000. His meticulous attention to detail resulted in no significant findings during three consecutive annual controlled drug audits and a recent Drug Enforcement Agency inspection. For two years, Petty Officer Doe was an active member of the Auxiliary Security Force (ASF), the National Naval Medical Center quick reaction force for Antiterrorism/Force Protection emergencies. He was selected to provide security during the President and First Lady’s visit to Operation Enduring Freedom and Operation Iraqi Freedom patients. Petty Officer Doe coordinated the logistical support for 25 high profile USU first generation multi-service laparoscopic courses using the DaVinci system, valued at $1.7 million. This course allows the surgeons to train in the use of the system, thus preparing them to safely perform complex laparoscopic procedures in human patients with the use of the robotically controlled machine. He played a critical role in the University’s 50,000 square foot preparation for the triennial Association for the Assessment and Accreditation of Laboratory Animal Care International inspection, which resulted in zero deficiencies and maintenance of full accreditation. As property custodian he coordinated all preventive maintenance of over 50 line items of medical equipment valued over $500,000, with no interruption to or hindrance of research support. Petty Officer Doe led a team to supervise the temporary relocation of the VSD due to the six-month floor renovation in 2005. As the Supply Petty Officer, Petty Officer Doe procured over $46,000 in biomedical and surgical supplies. He maintained a three month supply level of 148 line items and created a supply database, reducing inventory time by 50%. Petty Officer Doe spent over 50 hours researching multiple supply sources, comparing both price and quality, saving the department over $5000 on 20 high dollar line items. Petty Officer Doe received numerous accolades by the chain of command for superior duty performance during seven Bushmaster and two Kerkesner field exercises. He planned and coordinated real world training to prepare over 800 medical students in the Marine Battalion Aid Station/Battalion Aid Station/Medevac, Intravenous fluid therapy and Tactical Combat Casualty Care under fire lanes. The distinctive accomplishments of Petty Officer Doe reflect credit upon himself, the Uniformed Services University of the Health Sciences, the United States Navy, and the Department of Defense.

DEFENSE MERITORIOUS SERVICE MEDAL CITATION GO-BY

Citation: Full justification, Times Roman 14, no more than 16 lines.
Mandatory use of formatted opening/closing lines as listed below.

Opening line: Full rank First Name MI Last Name, Corps, Service, distinguished himself by exceptionally meritorious service/achievement as [title], [department], Uniformed Services University of the Health Sciences, from [inclusive dates in day, month, year format]. During this period…

Body: Extract the most impactful bullets (2-3) from the narrative for use in the citation.
-Ensure the use of short rank and last name is used.
Ex: Opening line: Lieutenant Colonel Doe, subsequent use: “Colonel”
Opening line: Hospital Corpsman First Class doe, then Petty Officer Doe.

Closing line:

(Retirement Award)
The distinctive accomplishments of Major Jones culminate a (“long and” – for members with more than 30 years of service) distinguished career in the service of his country and reflect great credit upon himself, the Uniformed Services University of the Health Sciences, the United States Army, and the Department of Defense

(Separation Award)
The distinctive accomplishments of Major Jones while serving his country reflect great credit upon himself, the Uniformed Services University of the Health Sciences, the United States Army, and the Department of Defense.

(Posthumous Award)
In the dedication of his service to his country and through his distinctive accomplishments, Major Jones reflected great credit upon himself, the Uniformed Services University of the Health Sciences, the United States Army, and the Department of Defense.

(Impact/PCS Award)
The distinctive accomplishments of Major Jones reflect credit upon himself, the Uniformed Services University of the Health Sciences, the United States Army, and the Department of Defense.

