CHECKLIST FOR COMPLETION OF FORM AD 287-2
“RECOMMENDATION AND APPROVAL OF AWARDS”

If recommending a group award, attach a sheet listing the information for blocks #1 through #6 and # 14 (individual amount) for each employee in the group.
	Block # 1
	Agency Name
	Enter employee’s agency (ie., FAS, FSA, RMA, etc)

	Block # 2
	Name of Employee
	Enter employee’s name (Name must be listed as it should appear on the certificate. Name should be the name on the official personnel file)

	Block # 3
	Soc Security Number
	Enter employee’s correct Social Security Number (SSN) If SSN is not known, leave blank.

	Block # 4
	Position Title
	Enter employee’s current position title.

	Block # 5
	Pay Plan-Series/ Grade/Step
	Enter employee’s pay plan, series, grade and step (ie., GS-0303/07/01, if known. If not known, leave blank.

	Block # 6
	Organization and Location
	Enter employee’s current Branch and Division followed by their physical location. (ie., ITP, Wash DC)

	Block # 7
	Period Covered for Award
	Enter the beginning and ending dates of the contribution for which the employee is being recommended. Use the format : mmddyy to mmddyy.

	Block # 8
	Accounting Code
	Enter the accounting code of the office of the Recommending Individual. If not known, contact the Secretary of that office.

	Block # 9
	Mail Check To:
	Leave Blank. All money is electronically deposited in employee’s account.

	Block # 10
	List of Awards . .
	List previous awards, if known. Leave blank if unknown.

	Block # 11
	Citation
	Enter citation exactly as you wish for it to appear on the certificate. Please ensure the citation does not exceed 25 words and is appropriate for public recognition. Citations are not required for Performance awards. This is NOT the award justification. Award justification must be on a separate bond paper attached to the AD 287-2.

	Block # 12
	Type of Recognition
	Check the appropriate box.

	CHECKLIST FOR COMPLETION OF FORM AD 287-2

“RECOMMENDATION AND APPROVAL OF AWARDS”

(Continued)

	Block # 13
	No. of Persons
	If recommending an individual, put “1”. If recommending a group award, put the total number of employees in the group (i.e., “12’).

	Block # 14
	Total Award
	Enter the value of the award, either in dollars or in hours.
If recommending a group, put the total value of the award in Block 14. Put the amount of each employee’s portion of the total award on the attached sheet along with Block # 1 through # 6 information.

	Block # 15
	Total Dollar Amt/Hrs Based On:
	If you are aware of a dollar amount the Government has saved because of the contribution, check “Measurable Benefits Scale” and enter it in the “Estimated First Year Savings” block. If a dollar savings is not available, check “Non-measurable Benefits Scale,” an complete the “Value of Benefits” and “Application” blocks.

	If recommending employee for a Performance Bonus Award or a QSI, complete blocks 16 through 19. If not, skip to Block 20.

	Block # 16
	Type of Recognition
	Check the appropriate box.

	Block # 17
	Date of Last Promotion

	Complete only if recommending for a QSI and if known.

	Block # 18
	Date of Last Within Grade Increase

	Complete only if recommending a QSI and if known.

	Block # 19
	Amount Recommended for Perf Award

	Complete with dollar amount. If recommending QSI., leave blank.

	Block # 20
	Recommending Individual

	Sign, date, and type your title.

	Block # 21
	Reviewing Official

	Sign, date, and type your title.

	Block # 22
	Approving

Official

	Sign, date, and type your title

	Block # 23

 – 29
	 Personnel Use Only.
	Do not complete any of these blocks.

Per 5 CFR 451.103 (c) (2) An agency award program shall provide for documenting justification for awards that are not based on a rating of record (i.e., performance award) . Therefore, ALL awards not based on a rating of record require written justification to be attached to the AD 287-2.
