JOINT SERVICE ACHIEVEMENT MEDAL (JSAM).

a. Introduction. In 1983, the Secretary of Defense established the JSAM for either outstanding achievement or meritorious service in joint activities.

b. Eligibility Requirements and Criteria.

(1) The JSAM is awarded in the name of the Secretary of Defense to members of the U.S. Armed Forces below the grade of O-6 who, while assigned to a joint activity after August 3, 1983, distinguished themselves by outstanding performance of duty, meritorious achievement or service

 (2) The required achievement or service, while of lesser degree than that required for award of the JSCM, must have been accomplished with distinction.

(3) The JSAM may not be awarded for any act or period of service which a Military Department medal was awarded, and it should not be awarded for retirement.

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

c. Approval Authority. For USU personnel, the approval authority is Brigade Commander, USU

Month DD, YYYY

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

THROUGH: 	PROGRAM MANAGER, MILITARY AWARDS
 	CHAIR, MILITARY AWARDS PANEL

SUBJECT: Recommendation for Joint Service Achievement Medal

1. Under the provisions of DoDM 1348.33-V1, dated November 23, 2010, the following Service member is recommended for award of the Joint Service Commendation 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)

 (Instructions: Times Roman 12, no more than 1 page. 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. JSAM narratives shall not exceed one single-spaced page. An example of a narrative is below.
Narrative

Sergeant First Class John E. Doe, United States Army, distinguished himself by exceptionally meritorious service as Army Personnel Services Representative, and as Joint Military Personnel Technician, Military Personnel Division, Human Resources Directorate, Washington Headquarters, from July 1988 to August 1993.

With a broad background of Army personnel experience, Sergeant Doe had an immediate positive impact on the personnel support provided to the Army personnel assigned to the staff of the Office of the Secretary of Defense, raising it to a previously unachieved level of efficiency. As he and his subordinate performed the duties of at least five personnel, he took upon himself the duties of First Sergeant, effectively performing duties normally far above those for someone of his grade. Not satisfied to be an outstanding noncommissioned officer and an expert in Army personnel matters, Sergeant Doe proceeded to apply himself to learning the personnel policies and procedures of the other military services, the joint manning policies, and the job functions of every other section in the Military Personnel Division.

This naturally led to his serving in innumerable valuable capacities, to include: providing primary training in office procedures and policies, and OSD peculiarities, and acting as mentor for all newly assigned Military Personnel staff, which has been significant; functioned as office NCOIC and Senior Enlisted Advisor as a permanent additional duty; performed the duties of the Deputy Chief for the Military Personnel Division in the absence of the Chief or Deputy Chief; and handled all hot projects, sensitive issues, and joint personnel taskers for the Chief of Military Personnel. This last area deserves special note because it included such items as: being sent Temporary Duty to subordinate organizations outside the Military District of Washington to represent the Human Resources Directorate, and assess the quality of personnel support being provided to and by them; establishing Standard Operating Procedures for the office overall, requiring his high level of joint expertise, and knowledge of every job with the division, and their interrelationships; providing overall manpower analysis of Military Assistant Positions for the Director of Administration and the Deputy Secretary of Defense requiring the ability to "see the big picture," understand the organization overall, and still pay strict attention to detail; serving as single point of contact other than the Division Chief for coordination SERB actions and assisting officers after notification had been made; serving as Action Officer to develop plans, which were coordinated with the Services to provide for evaluation of all officers assigned to the Secretary of Defense's Base Transition Office. The distinctive accomplishments of Sergeant Doe reflect great credit upon himself, the Uniformed Services University of the Health Sciences, the United States Army, and the Department of Defense.

JOINT SERVICE ACHIEVEMENT 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 Commander Jones culminate a (“long and” – for members with more than 30 years of service) distinguished career in the service of her country and reflect great credit upon herself, the Uniformed Services University of the Health Sciences, the United States Navy, and the Department of Defense.

(Separation Award)
The distinctive accomplishments of Commander Jones while serving her country reflect great credit upon herself, the Uniformed Services University of the Health Sciences, the United States Navy, and the Department of Defense.

(Posthumous Award)
In the dedication of her service to her country and through her distinctive accomplishments, Commander Jones reflected credit upon herself, the Uniformed Services University of the Health Sciences, the United States Navy, and the Department of Defense.

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

[bookmark: _GoBack]
