51st FIGHTER WING

[image: image1.wmf]
EPR

WRITING GUIDE
1 JUN 1999

[image: image3.wmf]
DEPARTMENT OF THE AIR FORCE

HEADQUARTERS 51ST FIGHTER WING (PACAF)

UNIT 2067

 APO AP 96278-2067

1 June 99

MEMORANDUM FOR SUPERVISORS

FROM: 51 FW/CC

SUBJECT: Enlisted Performance Report (EPR) Writing Guide

1. As a supervisor, you play a vital role in the health, maintenance, and integrity of the Air Force Enlisted Evaluation System. You are the single most important person in a dynamic process that, through mentoring and effective writing, ensures each Airman and Noncommissioned Officer (NCO) is afforded the opportunity for success and increased responsibility. It is essential for you to understand your role and the governing restrictions in AFI 36-2403, Enlisted Evaluation System. I believe it is our responsibility, at all levels, to make certain our enlisted reports are perfect. We will not sacrifice our ability to produce a perfect report just to make a suspense. We owe our enlisted members a lot for their professionalism and dedication and with that, we need to ensure their reports are error free. We have compiled this guide to assist you in completing reports in a timely, error free manner. I have instructed the wing CCC and the wing CCEA to return for correction(s) any EPR that has even a single error. I will tolerate no less than a perfect report for our men and women “Leading the Charge” for 51FW and the Air Force.
2. If for some reason your local Military Personnel Flight can’t answer a question to your satisfaction, we stand ready to assist. My POC is Command Chief Master Sergeant Gordon, 51FW/CCC, 784-5100.

//SIGNED//

ROBERT R. DIERKER

Brigadier General, USAF

Commander

Attachment:

New EPR Writing Guide

TABLE OF CONTENTS

GENERAL COMMENTS

1

OVERALL DO’s AND DON’Ts

2

JOB DESCRIPTION

3

JOB DESCRIPTION OVERALL DO’s AND DON’Ts

3

EXAMPLES OF GOOD JOB DESCRIPTIONS

4

EXAMPLES OF WEAK JOB DESCRIPTIONS

5

EVALUATOR’S COMMENTS

6

EVALUATOR’S COMMENTS OVERALL DO’s AND DON’Ts

6

EXAMPLES OF GOOD RATER’S COMMENTS

7

EXAMPLES OF WEAK RATER’S COMMENTS

8

EXAMPLES OF GOOD RATER’S RATER COMMENTS
9

EXAMPLES OF WEAK RATER’S RATER COMMENTS

9

EXAMPLES OF GOOD INDORSER’S COMMENTS

10

EXAMPLES OF WEAK INDORSER’S COMMENTS

11

FINAL EVALUATOR’S POSITION

11

ACCEPTABLE WORDS

12

GENERAL COMMENTS

There are few things that contribute more to maintaining a quality enlisted corps than clear and correct documentation of individual performance. The Enlisted Performance Report (EPR) is the primary vehicle for doing this; it is the tool used to promote the right people and assign them where they’ll help us the most. Writing effective EPRs comes down to one thing—using words that paint an accurate picture in the mind of the reader. With EPRs, that means helping the reader “see” the performance of the NCO you are writing about. The more animated and distinct words you use, the better chance your NCO has of “coming to life” in the mind of the reader. EPRs are read by personnel managers, supervisors and commanders, as well as reviewed by Senior NCO promotion board members. Key decisions about an NCO’s career are derived from information in the EPR. With this in mind, it pays to carefully construct EPRs so they communicate effectively to a varied audience over time. Well-written EPRs make clear exactly what the NCO did to make the organization better—a powerful statement of one individual’s impact on mission accomplishment.

Since performance reports are the only means through which supervisors communicate and identify their top performers and clearly document outstanding efforts, our goal is to provide supervisors with guidance on how to write effective EPRs. This guide is not a replacement for AFI 36-2403, The Enlisted Evaluation System (EES). Rather, it offers suggestions for preparing effectively written reports, highlighting and illustrating both good and weak techniques when it comes to writing EPRs. It is not intended to be a menu to pick and choose from, but should provide insight into what type of comments are effective in communicating an individual’s performance and potential. In addition, it contains feedback received from recent promotion board members and the latest policy advice from HQ AFPC.

Board members agreed a senior rater’s use of the member’s first name (indicating personnel knowledge of the ratee) carried a lot of weight. They placed a tremendous amount of weight on the senior rater’s endorsement and believed the first and last lines are the most important—so make them the hardest hitting. Further, statements referring to off-duty activities did not enhance a senior NCO’s record because the majority of the NCOs meeting the board were involved in one or more of them.

Several board members believed raters were doing their ratees an injustice by not keeping the member’s record “flowing,” that is, the senior rater states one year that MSgt Jones is in the top two percent of his/her Senior NCOs, and the next year the same senior rater is quoting wing safety/sortie statistics. Board members stressed the importance of raters reviewing ratee’s previous EPRs before writing the next one.

Overall Do’s and Don’ts

Do’s

1. Emphasize the value of performance feedback—not only in the context of compliance with the EES, but also as a primary means of enhancing the career path of the ratee. Focus on observable, job-specific performance. The ratee must know what is expected and what areas need improvement. There should never be any surprises when the report becomes final.

2. Write reports in reverse order. Save the most important achievements for inclusion by an indorsing official. Put some of the most important, hard-hitting comments in the endorser’s comments. For example, if you have facts concerning wing level awards/recognition, save them for the Wing Commander. Then write the rater’s rater’s comments and finish with the rater’s comments. Remember endorsers are usually higher in the organizational chain and now must be personally aware of specific accomplishments of the ratee. Tailor comments appropriate to the level of command, reflecting the concerns of the endorser.

Don’ts

1. Don’t use technical terms, acronyms, or jargon people will not understand. Use language anyone, regardless of position or specialty, can understand.

2. Don’t wait until the report is due to prepare the EPR. Well-written EPRs aren’t written on the spur of the moment. Allow yourself time to edit the report several times to refine it.

Job Description

A strong report is built upon an understandable duty title and a strong job description. The strong job description sets the tone for the rest of the report and portrays the complete scope of the job. AFM 36-2108, Airman Classification, is a good starting reference to use in developing a job description. This regulation will give you an expanded job description allowing you to tailor the description to the duties the ratee is required to perform. Describe the uniqueness of each job—don’t rely on a standardized job description for everyone in the unit. The individual’s level of responsibility, number of people supervised, dollar value of resources accountable for, or products managed must be specific and clearly identified. Include all jobs held during the reporting period, not just the current one and don’t overlook additional duties. Avoid using highly technical terms, acronyms, and abbreviations. If the job description is written in highly technical terms and is heavy on acronyms and abbreviations, there is a good chance the people reviewing the EPR will not have a clear picture in their minds as to what it is the ratee does. Put yourself in the position of those who will read the report—if you knew nothing about the job, would the description provided make it clear? Remember, in a job description, you are telling the world what the ratee does and the people reading the description should understand it at the first reading, regardless of their career field. The key to an effective job description is to clearly state what the ratee does, not how.

Feedback from members of a recent promotion board underscores the importance of a strong job description. When scoring a record, the board members gave extra consideration to those NCOs whose jobs show upward progression. The level of responsibility and number of personnel supervised were considered very important areas. Additional duties and the dollar value of the resources accountable for were of secondary importance.

Overall Do’s and Don’ts

Do’s

1. Review the duty title and job description each year and update as necessary.

2. Read job description from other units for ideas and comparison.

3. Be specific. Include numbers of people supervised or dollars managed.

4. Break down comprehensive terms (which someone not in your career field would not understand) into simple language.

Don’ts

1. Don’t overlook the job description. Board members gauge one’s career progression and experience on information they glean from this area.

2. Don’t use technical terms and acronyms that are not universally understood or spelled out first.

3. Don’t use bold print, unusual fonts, underlining, or capitalization.

Examples of Good Job Descriptions

[image: image2.wmf]
II. JOB DESCRIPTION

1. DUTY TITLE

Munitions Superintendent

2. KEY DUTIES, TASKS, AND RESPONSIBILITIES

Supervises 21 personnel. Responsible for the effective management of 13 facilities, 19 vehicles, and a munitions account valued more than $110 million. Ensures capability to receipt, inspect, store, and perform organizational and intermediate maintenance on over 270 line items. Provides guidance and establishes training standards required for the effective planning and scheduling of all munitions functions supporting operational and contingency requirements. Ensures the timely accomplishments of all Time Compliance Technical Orders (TCTO). Established accountability procedures for all aircraft training munitions. Writes the Munitions Employment Plan. Enforces safety and supply discipline.

Comprehensive description; clearly identifies scope of responsibilities and supervisory role

II. JOB DESCRIPTION

1. DUTY TITLE

Material Storage and Distribution Superintendent

2. KEY DUTIES, TASKS, AND RESPONSIBILITIES

Manages receiving, inspection, storing, issuing, packing up, and delivering of supplies and equipment for the wing. Supervises proper storage of over $50 million in supplies and equipment in stock. Directly supervises the use of vehicles, equipment, and facilities valued at more than $5 million. Establishes procedures for training newly assigned personnel and leads on-the-job training program. Develops and implements policies, methods, and procedures for over 60 personnel. Ensures effective internal controls by reviewing and improving processing procedures. Supervises five personnel directly and 61 indirectly. Reviews requirements and assigns personnel within the flight. ADDITIONAL DUTIES: Squadron C-17 Logistics Coordinator.

Clearly addresses major tasks associated with the job.

Examples of Weak Job Descriptions

II. JOB DESCRIPTION

1. DUTY TITLE

Operations Branch Superintendent

2. KEY DUTIES, TASKS, AND RESPONSIBILITIES

Responsible for the effective management of over 300 airmen performing duties in weapons systems security, law enforcement, military working dog utilization, air base ground defense (ABGD), point area defense, military customs, and town patrol operations. Plans, coordinates and publishes operating plans and instructions for normal and contingency operations. Coordinates police activities with local police departments. Liaisons with the Office of Special Investigations (OSI) for joint operations. Serves as S-3, Operations representative, during ABGD operations. ADDITIONAL DUTIES: Vice-president, Wing Top Three Association and President, Squadron Top Four Association.

Vague, leaves one guessing about the exact level of the job.

II. JOB DESCRIPTION

1. DUTY TITLE

Headquarters Squadron Section Superintendent

2. KEY DUTIES, TASKS, AND RESPONSIBILITIES

Oversees headquarters squadron’s personnel activities, including classification, training, assignments, personal affairs, reenlistment, promotion, separation, and preparation of records and reports. Manages information management functions concerning publishing, administrative communications, printing, records management, and information. Implements policies, procedures, standards, and training, including Bright Flag and Year of Training. Develops and evaluates wing training programs. Provides enlisted specialty training consultant services and instruction of training development and on-the-job training: manages and supervises training activities for six personnel in unit administrative/orderly room functions. ADDITIONAL DUTIES: Unit security, resource manager, equipment custodian, and Quality Improvement Board member.

Vague, no level of responsibility, nothing quantified.

Evaluator’s Comments

Comments from the rater, rater’s rater and the endorser are the most important part of the EPR. Some promotion board members depend on this section of the EPR to provide the most revealing information about the individual they are evaluating. This is largely because it is designed specifically for the rater to document the ratee’s primary duty performance and how it contributed to, or detracted from, accomplishment of the job(s) described in Section II. Because the rater only has 13 lines and subsequent raters only have five or six lines, it is critical to choose words and phrases which are concise and result-oriented. The best writers or our time achieved that status through their ability to paint a picture in the reader’s mind with the words they wrote on the page. Obviously you don’t have time to create a novel each time you write an EPR. The objective, however, is still the same as the novel writer’s—you want to paint an accurate picture in the mind of the reader: in this case, the individual considering the record of your ratee. Write so an evaluation board 10 years from now will understand what the NCO did and how well it was done. EPRs that make the strongest impression are the ones where the enthusiasm comes right off the page at you. Bottomline—write an EPR that is unique and enthusiastic.

Overall Do’s and Don’ts

Do’s

1. Describe performance in dynamic terms.

2. Focus on results, not just activity.

3. Begin your bullets with strong, action-oriented words; for example: created, devised, established, organized, published.

4. Put the most significant achievements in the highest ranking endorser/evaluator block.

5. Use specific examples to demonstrate impact of actions.

Don’ts

Avoid using coined or stock phrases like, “One of my best,” “Challenge with greater responsibilities,” “Promote ahead of contemporaries,” etc. These phrases are considered generic and could be used on just about everyone’s EPR. Avoid using them for your people with potential for the next higher grade.

Examples of Good Rater’s Comments

V. RATER’S COMMENTS

- Aggressive management of maintenance inspections resulted in the unit’s uptime rate of 99.99 percent and an “Outstanding” rating in equipment reliability during the HQ PACAF SAV

- Superbly managed the $10 million radar operations and maintenance (O&M) contract, ensuring successful installation and testing of AN/PS-117(V5) radars at two remote locations

- Identified and rewrote, in entirety, the quality assurance plan. Plan ensures thorough evaluation and strict compliance of the $10 million O&M contract

- Spearheaded efforts to improve command equipment status reporting by obtaining data processing equipment for GOI Radar Agency to track repair actions

- Outstanding management of QA section. Resulted in “Excellent” rating on annual inspection

- Skillfully completed an unprecedented inventory of a $4 million supply account, identifying over $300,000 in unaccounted assets

· NCO of the Quarter for the period of April – June 1994

· A senior NCO we need to keep moving up—promote to SMSgt now

Strong active statement, good support of main bullets, good use of specific accomplishments

V. RATER’S COMMENTS

· Uncontested LAN and small computer guru—XXXX is the inspiration and perspiration for the section

· Expertly installed and maintained the Air Force Quality of Life Survey for the entire command

-- As the command representative for systems problems, he supported 13 bases and four organizations

-- Helped PACAF achieve the second highest response rate among all Air Force majors commands

- Developed the CSAF-directed Air Force Computer Security Day game plan for the directorate

- Brilliant—developed a comprehensive game plan for conversion and training for three headquarters directorates from Win 3.1 to Win 95; bringing 40+ new systems on-line in minimal time

- Superbly developed and implemented a new printer floor plan for the directorate

-- Reduced the number of users per printer from 5.6 to 2.6, increasing printer availability threefold

- Established the bench mark for directorate computer training when he overhauled the existing guidance

-- Now directorate personnel are computer literate within two weeks of their first duty day

- Spearheaded the installation of the state-of-the-art conference room with over $30,000 of audiovisual equipment

- Solid gold performer—without his knowledge, this shop would not function; promote ASAP!

Good use of action words and hard-hitting bullets with lots of result-oriented specifics (The second to last sentence will fit correctly on an EPR form—it will not word-wrap).
Examples of Weak Rater’s Comments

V. RATER’S COMMENTS

- Aggressively ensures security applications are submitted within Air Force guidelines and time frame

- Continually ensures enlisted performance reports and officer performance reports are monitored and submitted with a 100 percent on-time rate

- Devised schedules for ergometry testing to ensure unit personnel were tested safely and effectively

-- Coordinated with base ergometry manager to ensure unit monitors were thoroughly trained prior to conducting testing

- Led subordinates to improve leave processing by establishing a system whereby leaves can be processed via telephone

-- Set up and taught a training class to ensure section monitors were aware of Air Force leave policies and procedures

- Promote ahead of contemporaries

Definite lack of specifics, sub-bullets do little to substantiate claims made in primary bullets, “white space” tells a story

V. RATER’S COMMENTS

- Top quality. Completely developed a new deployment kit for our largest transportation mobility team, ensuring for the first time the deployed team will have necessary publications and forms to provide transportation services in an austere environment

- Tenacious manager. Developed a better system to manage all squadron personnel mobility training requirements. Result: First time all squadron personnel accomplished flawless processing during a mobility exercise

- Aggressive leader. Saved squadron over $1,000 by developing mobility equipment check-out procedures eliminating loss during deployments/exercises

- Dynamic. Through Command MEEP Projects, monitored comprehensive testing on vehicles ensuring quality products were validated and available for future US Air Force use

- Spearheaded review of base mobility plan annexes resulting in a more effective and qualitative document

- Challenge with greater responsibilities

Tells “what” but give no specific impact

Examples of Good Rater’s Rater’s Comments

VI. RATER’S RATER’S COMMENTS

- Skillfully completed an unprecedented inventory of a $4 million supply account identifying over $300,000 of unaccounted assets

- Saved the AF $36,000 daily in contractor delay costs by coordinating with Facilities Support Contract personnel to ensure timely completion of a radiation hazard survey

- A razor sharp NCO who is exactly what the Air Force needs to lead our enlisted force into the 21st century—promote now

Good lead and good use of facts

VI. RATER’S RATER’S COMMENTS

- A strong, aggressive leader who works the tough issues and get results

 -- A pacesetter…selected as chief of the most dynamic, greatest volume flight…annually, awards $24M and 14,000 actions

 -- A multi-talented NCO…within three months, his strong guidance and leadership resulted in the best command purchase lead times and highest buyer productivity

- Our senior NCO of the Year and my number one choice for promotion to SMSgt

Effectively communicates the impact of each accomplishment

Examples of Weak Rater’s Rater’s Comments

VI. RATER’S RATER’S COMMENTS

- Best master sergeant on my team! Involved in all facets of our operation

 -- Highly effective member of USAF Air traffic System Analysis team—analyzed facility operations, detected misleading procedures, and recommended action to improve safety and operational effectiveness

- This competent and knowledgeable NCO is deserving of and ready for immediate promotion to the grade of SMSgt

Sub-bullets don’t support the introduction; lack specific details and doesn’t show results

VI. RATER’S RATER’S COMMENTS

- MSgt XXX ranks in the top 5% of his peers in my unit—outstanding initiative, professionalism, integrity, and expertise; with more like him I’d have nothing to do

- Superb, tactful inspector—identified shortfalls in several squadron self-inspection programs; provided constructive feedback on ways to improve each program, increasing mission accomplishment

- Key member of the Process Action Team which improved QAFA outbriefings to the PACAF/CC toughest, most demanding positions

Vague; few hard hitting facts; first and last bullets are filler; too much white space

Examples of Good Indorser’s Comments

VII. INDORSER’S COMMENTS

- Air Force winner of the 1991 Secretary of the Air Force leadership Award as top SNCO Academy honor Graduate from a group of 1500 competitors

- During the MAJCOM ORI, as Chief, Unit Exercise Evaluation Team, received “Excellent” or better ratings in every category

- SMSgt XXX has no contemporary—promote to CMSgt first time eligible

Clearly states where this NCO stands in the organization

VII. INDORSER’S COMMENTS

- This hard-charging A1C helped lead her squadron to selection as winner for the Air Force Daedalian Supply Effectiveness Award for 1993

 -- Well planned supply drawdown to base closure will serve as a model for other bases

- Agency’s “12 Outstanding Airman of the Year” nominee for 1993

- Promoting A1C XXX to SrA BTZ could only benefit the Air Force

Clear course of accomplishment indicating increasing capabilities

Examples of Weak Indorser’s Comments

VII. INDORSER’S COMMENTS

- People and aircraft are his business and SMSgt XXX knows how to make them go

- Subordinates are spurred to high productivity by his leadership and example

 -- Concern for both has cohesively melded his unit under the objective wing concept

- A driving force and mentor to younger, less experienced junior NCOs

 -- Promotes Air Force policy perfectly; always focused on solutions; he has my total confidence

Lacks specific details and does not show results; most bullets could be used for any NCO

VII. INDORSER’S COMMENTS

- Outstanding leadership and field experience have proven to be critical factors in the management of customer service and in meeting Wing and Command goals

- Has the ideal blend of initiative, pride, and loyalty that marks him as a top-notch manager of resources

- Super potential

Vague; weak impact; lots of blank space

Final Evaluator’s Position

The final evaluator completes this section by marking the appropriate block for position and enters the senior rater’s identification number. Senior rater endorsements are reserved for those individuals who are eligible for and merit immediate promotion during the current cycle.

Choice of four positions:

1. Senior Rater (51FW/CC):

a) Must be promotion eligible

b) Must have completed (not enrolled) in SNCO Academy

c) Must have firewall front and overall “5” on back.

2. Senior Rater’s Vice/Group Commander (51FW/CV/OG/LG/SPTG/MDG):

a) Use for ratees who are not eligible for promotion, but who are doing first-rate

 jobs.

b) Use for ratees who are eligible for promotion, but have not completed SNCO

 Academy (must be enrolled)

c) Must have firewall front and overall “5” on back.

3. Intermediate Level

4. Lower Level

Use of Intermediate and Lower Level evaluators sends clear signals to the board even for ratees not eligible for promotion.

Promotion board members expressed concerns regarding overuse of senior rater endorsements. They also observed many cases where a particular senior rater’s endorsements would say the same thing about several people in their organization. Board members believed these factors lessened the senior rater'’ impact.

ACCEPTABLE WORDS

25 FS or 25th Fighter Squadron

36 FS or 36th Fighter Squadron

aircrew

airfield

Air Force-wide

airspace

air strike

air-to-air

air-to-ground

antijam

antijamming

antistatic

backup (one that serves as a substitute or support)

back up (hold back)

baseline

base-wide

bench stock

bimonthly

bona fide

build-up, build up, and buildup (all are okay)

“can do” attitude

changeover

checklist

Class A mishap

cleanup (an act or instance of cleaning)

clean up (to make a profit)

close out or closeout (both are okay)

collocate

combat oriented

combat-oriented (when used as a modifier)

cookout

cost-effective

coworker

cross connects

crosstell

cutover

database or data base (either)

day-to-day

desktop

downgrade

download

downtime

downtown

ensure

en route

error-free

esprit de corps

Exercise COPE JADE, Exercise FOAL EAGLE (or any theater/peninsula-wide exercise) (DO NOT list local exercises like Beverly Midnight) (Beverly Bearcat is permissible since it is the PACAF IG)

first-rate

flight line or flightline (both are okay)

follow-on

follow up (to follow with something similar, related, or supplementary)

follow-up (adj) (of, relating to, or being something that follows up)

free fall

fund-raiser (ing)

ground-to-air

groundwork

handpicked

hands-down

hands-on

high-level

higher-up

inbrief

in-depth

in-flight

in-house

in-processing

in-residence

inter-network

interswitching

intra-network

intraservice

know-how

land line

large-scale

long haul

long-range

long-standing

long-term

man-days

man-hours

minicomputer

microcomputer

mission-critical

mountaintop

multifunction

multiline

multimillion

multinational

nationwide

nearly perfect

night vision goggles (lower case)

nonaccountable

noncommissioned officer in charge

no-notice

nonsecure

nonswitching

numbered air forces (lower case)

off-base

off-duty

off-line

ongoing

on-base

on-hand

on-line

on schedule

on-site

on target

on-the-job training

on-time

on track

out-of-cycle

out-of-date

out-processing

overrun

overtime

overworked

PACAF’s

Pacific Air Forces’

peacetime

peninsula-wide

Project CHEER

real time

real world

reconfigure

re-create (to create again)

recreate (to lounge/refresh/recreation)

relocations

Republic of Korea (Korea wide is NOT acceptable)

reroute

rouse

reutilize

revamp

sandbag

self-help (most self words should be hyphenated)

self-starter

semiannual

setup (noun)

set up (adj)

Seventh Air Force

short-notice

short-tour

shutdown (suspension of an operation)

shut down (to settle so as to obscure vision)

single-handed (ly)

single line

stand-alone

standby (ready or available for immediate action/use)

stand by (to be or ready to act, defend, to be present)

state-of-the-art

step-by-step

sub-zero

side-by-side

surface-to-air

takeoff

tenfold

time-sensitive

top notch

turnaround

turn in (hand over; to inform on)

turn-in (something that turns in or is turned in)

twofold

under budget

update

upkeep

uptime

up-to-date

warfighting

war game (simulated battle or campaign)

war-game (to plan or conduct a war game/invasion)

war reserve material (lower case)

wartime

work center

workday

work force

work group

workload

workout (practice or exercise to test or improve one’s fitness)

work out (devise, arrange or achieve by resolving difficulties)

workstation

worldwide

write-ups

yearlong

Numbers:

(Single digits do not have to be spelled out if used with hyphenated verbiage)

(Fractions WILL BE spelled out)

3-month
7-days-a-week

12-person
24-hours-a-day
one-fourth

two-thirds
one-half

three-fourths

twenty-one or 21 (all numbers, between 21 and 99, will be hyphenated when spelled out)

$30,000 or $30K (not 30 thousand dollars) (Use this for thousand’s of dollars. Anything monetarily larger, use the example below)

$9.1M or $9.1 million (not $910,000,000)

Names and other words not listed within this guide:

Use AF Handout 33-337, Tongue and Quill, 30 Jun 97 and Webster’s Dictionary 10th edition or later

� EMBED Unknown ���

_955370164.doc

_973924167.unknown

