5

 PAGE 5

 PAGE 4

 PAGE 5

67th INFORMATION OPERATIONS WING

SENIOR RATER INDORSEMENT

ENLISTED PERFORMANCE REPORT

WRITING GUIDE

TABLE CONTENTS

pg

Introduction……..………………………………………………………………………..
1

Enlisted Performance Report……………………………………………………….
1

Performance Feedback………………………………………………………………
1

SRID EPR Package……………………………………………………………………..
3

EPR Preparation Overview………………………………………………………………
3

Section I:
Ratee Identification Data………………………………………………
3

Section II:
Job Description………………………………………………………….
3

Block I:
Duty Title…………………………………………………………………
3

Block 2:
Key Duties, Tasks, and Responsibilities……………………………..
3

Section III:
Evaluation of Performance…………………………………………….
3

Section IV:
Promotion Recommendation…………………………………………..3

Section V:……………………………………………………………………………...
4

Rater’s Comments………………………………………………………………..
4

Performance Feedback Accomplished Dates…………………………………
4

Section VI/VII: Rater’s Rater Comments/Indorser’s Comments………………..
4

Signature Blocks………………………………………………………………………4

Section VIII: Final Evaluator’s Position…………………………………………….
5

Section IX:
Time-in-Grade Eligible…………………………………………………
5

Section X:
Commander’s Review………………………………………………….
5

Attachments:

1.
67 IOW Wing “ISMs”………………….………………………………………………6

Report Preparation/Processing………………………………………………….6

Punctuation………………………………………………………………………..
7

Spelling/Grammar/Word Usage…………………………………………………7

 Hyphens………………………………………………………………………..
8

Top Ten List of Most Common Errors ….....………………………….............
9

2.
Instructions for Performance Feedback Worksheet (PFW)……………………...10

3.
References…………………………………………………………………………….
11

4. Acronyms……………………………………………………………………………....
12

5. 67 IOW Form 5..
13

INTRODUCTION

Enlisted Performance Report

The process for writing an effective performance report starts the day a ratee is assigned to you, not the day you receive a “shell” from your Commander Support Staff (CSS). First, establish expectations and goals for the ratee—that should be done soon after arrival. Then, you have to provide feedback throughout the reporting period. This must be accomplished using a Performance Feedback Worksheet. Finally at the reporting time, the ratee provides input. As the rater, you write the report and track it through to filing in the records. Finally, the process begins again with a new date of supervision and a reexamination of the expectations and goals for that ratee. Reports should illustrate both abilities and potential, and should also contain promotion recommendations for the next level of responsibility, if applicable. It is just as important to describe mediocre performance on individuals that need improvement, as it is to discuss a superstar’s potential. This will ensure individuals have the best chance for future opportunities.

- The forms you need to know are:

 -- AF Form 932, Enlisted Performance Feedback Worksheet (MSgt thru CMSgt)

 -- AF Form 931, Enlisted Performance Feedback Worksheet (AB thru TSgt)

-- AF Form 911, Enlisted Performance Report (MSgt thru SMSgt)

-- AF Form 910, Enlisted Performance Report (AB thru TSgt)

- The purpose of the Evaluation Report is to document performance by describing:

-- What was done

-- How well it was done

-- Impact of what was done

-- Potential for advancement

- The EPR is used for:

 -- Jobs/future assignments

-- Promotions

Performance Feedback

The purpose of performance feedback is for a rater to tell the ratee what duty performance is expected and how well the enlisted member is meeting those expectations. Providing this information to the member helps them improve their performance and grow professionally. There should be no surprises when the ratee receives the EPR.
Raters use the Performance Feedback Worksheet (PFW) (AF Form 931 for AB-TSgt; and

AF Form 932 for SNCOs) to document feedback sessions. The feedback session emphasizes job performance and qualities expected of all enlisted members, such as leadership, organizational and communication skills. Keep in mind that feedback sessions are required for all enlisted personnel. A copy of a unit-generated letter indicating feedback completion, signed by the rater and ratee will be maintained in the ratee’s Personnel Information File (PIF).

INTRODUCTION: Performance Feedback (continued)
Raters should conduct a feedback session within 60 days of the date of supervision began to establish standards and set expectations. Use the Air Force Benefits Facts Sheet every time a subordinate is given a mandatory feedback, no matter what rank or career status." (Refer to AFI 36-2618 para 4.1)

The Air Force Benefits Fact Sheet can be found at the AFPC website under Enlisted Benefits.

A “midterm” feedback session (halfway between first feedback session and the planned EPR closeout date) is required to assess progress. Note: Documented feedback sessions can be held more frequently and are at the rater’s discretion. Midterm feedback not required for CMSgts.

If a subordinate asks for feedback, supervisors must provide it within 30 days from request, providing feedback has not been conducted within the last 60 days.

Refer to Attachment 2, Instructions for Performance Feedback Worksheet (PFW).
SRID EPR PACKAGE

SRID EPR PACKAGE SHOULD INCLUDE:

1. EPR (with SRID indorsement filled in). One copy.

2. EPR (with SRID indorsement left blank). Two copies.

3. EPR shell

4. Duty change information supporting document, if appropriate

5. Late letter, if received 30 days after report close-out

6. Personal note to 67 IOW, if desired (not mandatory)

7. 67 IOW Form 5, filled out completely, and signed by each level

EPR PREPARATION OVERVIEW

SECTION I: RATEE IDENTIFICATION DATA (INFO OBTAINED FROM EPR SHELL)

(Refer to AFI 36-2406 Table 3.2, page 53)

Block 1:
Name – all CAPS or upper/lower case (Table 3.2, line 2)

Block 2:
SSN – includes hyphens; do not use FR or FV

Block 3:
Grade – abbreviate IAW AFH 33-337 pg 260

Block 4:
DAFSC – all caps

Block 5:
Organization, Command, Location – upper/lower case

Block 6a:
PAS Code – all caps

Block 6b.
SRID – all caps

Block 7:
Period of Report – self-explanatory

Block 8:
No. Days Supervision – self-explanatory

Block 9:
Reason for Report – Initial/Annual/CRO/DAF

SECTION II: JOB DESCRIPTION

Block 1:
DUTY TITLE

- must match the EPR shell exactly (if incorrect, update in PC-III/MilPDS and attach update)

- If acronym is used on shell, spell out (space permitting or unless recognized USAF wide)

Block 2:
KEY DUTIES, TASKS, AND RESPONSIBILITIES

- Use paragraph (narrative) or bullet format—short, hard-hitting, and to the point

- List major tasks in the job

- Quantify to the greatest extent possible

- Mention resources ($$$) worked, number of personnel affected, program types

- Be specific but use clear, common technology

- Limit additional duties to the top one or two

- Present tense

SECTION III:
EVALUATION OF PERFORMANCE
- Ensure all blocks are Xd

SECTION IV:
PROMOTION RECOMMENDATION

- Ensure all blocks are Xd

EPR PREPARATION OVERVIEW (continued)
SECTION V:
RATER’S COMMENTS

- Use bullet statements; usually beginning with a verb; no periods within or at end of bullet

 -- WHAT the individual did

 -- HOW it was accomplished

- RESULTS/IMPACT of the action

- Must be in past tense

- Start bullets one space after hyphen

- Start 2d line of a bullet under the first letter of the previous line

- Use no more than three lines per bullet—preferably two

- Use sub-bullets to expand on single bullet impact (no more than two sub-bullets)

- “White space” sends negative message; fill in the whole block

- Avoid superfluous punctuation

- Do not bold print, italicize, or capitalize whole words (except exercises/operations/platforms)

- Using a dash within bullet--create a dash by using two consecutive hyphens, with no space between dash and the words (note example within this bullet)

- Rater’s comments are the heart of the report: State ratee’s specific role
did he/she orchestrate efforts of others; how many people; how many systems; values at $?; how did the mission benefit from improvements; completed on time, ahead of time? Search for the impact! A well-written report is all muscle—no fat/fluff. Ideally, each major action/impact should be capture on a single line

- Comments must be compatible with ratings in blocks III & IV

- Finish with a strong bullet!

PERFORMANCE FEEDBACK ACCOMPLISHED DATES

- Indicate date that latest performance feedback was accomplished (See Attachment 2)
 -- If none, enter reason why

- Date of feedback has to be within date of the report and after the date of supervision

NOTE: CMSgts only require an initial feedback session: SMSgt/MSgts require initial

and midterm feedback sessions

SECTION VI/VII: RATER’S RATER COMMENTS/INDORSER’S COMMENTS

- Opening line is critical; open with a 2-4 word punch! Follow immediately with a strong

accomplishment

- You may use “impact mission” bullets or “job description” statements, but do not repeat

verbatim—amplify

- Make each line count—combine small bullets to fill out each line

- Closing line is critical—summarize leadership or communication skills, assessment of future

potential, assignment recommendation appropriate level of PME, and PME recommendation

- Ensure the Concur/Nonconcur blocks(s) are Xd

- For SRI, no exclamation points or periods within bullets; only semicolons and dashes

- If desired, an exclamation mark may be used at the end of the last line

SIGNATURE BLOCK SECTIONS

- Rater’s name must be in all caps; the rest of text must be upper/lower case

 -- Be consistent, if you have to shorten the rater’s rank/duty location to make them fit,

shorten the additional rater’s rater/indorser’s rank/location, etc. (e.g., Col vs Colonel)

- The duty title should be upper/lower case

- Ensure date is on or after the closeout date

- Enter the last four of SSN

- Ensure report is signed in ink

EPR PREPARATION OVERVIEW (continued)
- NOTE: In abbreviated form of the location, there is no comma between city and state

Example:

BART SIMPSON, Capt, USAF --OR---
BART SIMPSON, Captain, USAF

67th Info Ops Wing (ACC)
67th Information Operations Wing (ACC)

San Antonio TX

San Antonio, Texas

SECTION VIII: FINAL EVALUATOR’S POSITION

- Ensure appropriate block is Xd

SECTION IX: TIME IN GRADE ELIGIBLE

- If eligible, ensure block is Xd

 -- Exception: CMSgt or CMSgt-Select, do not mark either block

SECTION X: COMMANDER’S REVIEW

- Ensure block is signed or marked N/A, as appropriate. All EPRs must be reviewed and signed

by the unit or squadron section commander (or officer so designated) for administrative

purposes

REFER TO 67 IOW WING ISMs OR ADDITIONAL REPORT PREPARATION INFORMATION (Attachment 1)
 Attachment 1

67 IOW WING “ISMs” AND COMMON ERRORS

REPORT PREPARATION/PROCESSING

1. Forward ALL reports in THREE copies—due 67 IOW/DP 20 days after closeout. ONE copy with the proposed 67 IOW/CC indorsement area completed and TWO copies with Block VII left blank. (Refer to 67IOW/DP 141336Z Jun 02 message)

2. EPR shell and 67 IOW Form 5 must accompany EPR. Please complete all blocks.

3. Reports that reach 67 IOW/DP 30 days after closeout must be accompanied by a memorandum explaining reason(s) for tardiness. Blanket statements like “administrative oversight” or form letters are not acceptable. Late letter must be signed by unit commander, and indorsed by group CC. (Refer to 67IOW/DP 141336Z Jun 02 message)

4. The name in Section I, Identification Data, may be in all CAPS or upper/lower case. Refer to AFI 36-2406, Table 3.2.

5. Information on the report must match what is on the shell. If it doesn’t match the report shell, you must provide the proper documentation, i.e., AF Form 3136, AF Form 2096, or printout of PCIII/MilPDS update.

6. Be careful when typing the PAS Code and SRID information. The 67 IOW PAS Code requires “0” (zero)—LA0UFV1M. The 67 IOW SRID contains both a 1 and the capital I—1C88I

7. Redate signature blocks of reports that have been returned for reaccomplishment. Per AFPC/Enlisted Policy Branch, reports must be redated with the actual date they are re-signed (not the date the report was first signed/dated). Refer AFI 36-2406, paragraph 3.12.11.

8. Ensure signature blocks are consistent; (i.e., same use of country, “England” or “United Kingdom”). NOTE: Report must match the shell.

9. Ensure CC signature is correct, i.e, name spelling, SSN, and location

10. Do not use correction fluid or correction tape. Refer to AFI 36-2406.

11. Ensure consistent bullet alignment.

12. Check for correct spacing by reading the paper version. Verify that it’s correct in FormFlow.

67 IOW WING ”ISMs” AND COMMON ERRORS (continued)
PUNCTUATION

1. A dash should look like this “—“ or this “--“ versus “-“. Do not place a space before and after dash. A dash connects thoughts, whereas a hyphen connects words. Refer to Tongue and Quill, page 236.

2. Use correct form of an ellipsis, with spaces before and after when used in text (_…_). Refer to Tongue and Quill, page 239. Exception: If the omission of the spaces before and after allows for use of a “better” word in the bullet; then be consistent with all the ellipses throughout the report.

3. Use exclamation points sparingly. Only an exclamation point can end a bullet. Only one exclamation may be used in the SRID suggested indorsement.

4. Do not use periods within bullets to separate thought; use semicolons or dashes.

5. Take note of commas in a series. Tongue and Quill, page 231, states the Air Force’ preferred way is open punctuation. Whatever you choose, be consistent.

6. The slant line (aka virgule) is much used/abused to indicate omission of word(s). Minimize its use. Example: To replace the word “and,” use the & (ampersand). When used, there is no space between the slant and the word associated with it, e.g., w/xxxx would be correct; w/ xxxx would not be correct.

7. Watch apostrophes, e.g., “SNCOs in my wing” is correct; “SNCO’s in my wing” is not correct.

8. Don’t forget the apostrophe or capitalization in Master’s Degree, Bachelor’s Degree, or Associate’s Degree. Reference Tongue and Quill, page 271.

9. Do not use periods in abbreviations, e.g., US is correct; U.S. is incorrect.

SPELLING/GRAMMAR/WORD USAGE

1. Use “d” vs “nd” or “d” vs “rd, when spelling out an organization in its entirety,” e.g., 3d Air Force. Refer to Tongue and Quill, pages 259 and 270.

2. Type unit identification as “67 IOW” or “67th Information Operations Wing” when used in the text. Don’t forget to include a space between unit number and designator, e.g., 67 IOW (not 67IOW). Refer to Tongue and Quill, page 270.

3. Spell out words when used the first time, with the abbreviation placed in () using all CAPS immediately after the spell-out. The abbreviation may then be used alone throughout the rest of the report. Refer to Tongue and Quill, page 259.

4. Limit acronyms. When using acronyms, use ONLY those familiar Air Force wide.

5. Be judicious with abbreviations; normally only recognized or clearly understood abbreviations should be used, e.g., sq, gp, mgmt, etc. (Refer to Tongue and Quill, pages 257-261, AF Glossary AFDD 1-2, and DoD Dictionary of Military Terms Joint Pub 1-02)

67 IOW WING ”ISMs” AND COMMON ERRORS (continued)

SPELLING/GRAMMAR/WORD USAGE (continued)

6. It’s the NCO corps or enlisted corps—not “corp.”
7. Actual exercise name/project names/aircraft platforms should be in all CAPS, e.g.,

Operation DESERT STORM, RIVET JOINT, Exercise XXXXX XXXX). Refer to Tongue and Quill, page 266.

8. Operations Plan should be abbreviated as “Oplan,” not “OPLAN.”

9. Nonstandard capitalization is taboo. Refer to AFI 36-2406 para 3.12.5.

10. The verbs “Effect” vs “Affect.” “Effect” means to bring about. “Affect” means to influence.

11. Watch out for “lead” and “led.” “Led” is the past form.

12. Watch out for “principal” and “principle.” “Principle” is only a noun, meaning rule, basic truth. Whereas, “principal,” as a noun, means head or leader. (Principal, of course, is also an adjective, meaning chief or main.

13. “Judgment” vs “judgement.” “Judgment” is an old form of the word

14. Spell out numbers 1 through 9; use figures for numbers 10 and above. Refer to Tongue and Quill, page 275, for related-series exceptions.

15. Always show measurements of time in numbers. Refer to Tongue and Quill, page 276
16. Statements, such as “My #1 SNCO …” require documentation and verification for 67 IOW/CC signature. Be careful with percentages. Example: Top 1% of 850 is 8.

17. Don’t use the phrase “top notch” or “one of my best.”

18. Always use Spellcheck, but do no rely on it as your sole proofreading tool.
Hyphens

19. Use a hyphen with “wing-wide when preceding a noun; not when “wing wide” follows the noun it modifies. Refer to Tongue and Quill, page 244.

20. Proper joining of unit modifiers. Refer to Tongue and Quill pages 241-243.

Example: First-come, first-served basis versus ...on the basis of first come, first served.

Note: Do not use a hyphen to create a unit modifier with an adverb ending in ly.

Example: highly organized group.

21. No hyphen in “warfighters.”

22. No hyphen in “noncommissioned.”

23. No hyphen in “worldwide.”

24. No hyphen in “handpicked.”
67 IOW

SRID ENLISTED PERFORMANCE REPORT

TOP TEN MOST COMMON ERRORS

10. Rater’s signature on a xerox version of EPR

9. Incomplete Form 5

8. The wing commander’s name misspelled or SSN incorrect

7. Insufficient copies of EPR

6. Undated signature blocks or incorrect information in signature blocks

5. Punctuation misuse, e.g., hyphens where dashes should be used, periods where semicolons or dashes should be used

4. Incorrect grammar, e.g., “lead” versus “led,” “effect” versus “affect,” “appraised” versus “apprised, “principal” versus “principle.

3. Unsigned Block X, Commander’s Review

2. Blocks I and II of EPR with incorrect info, e.g., duty title on EPR does not match shell, incorrect PAS Code and/or SRID, # of days supervision

and the number one, most common error is…

1. Misspelled words, e.g., reconnaissance (where’s that Spellcheck?)

Attachment 2

INSTRUCTIONS FOR THE PERFORMANCE FEEDBACK WORKSHEET (PFW)

Forms to use:

- Use AF FM 931 if the ratee is in the grade of Airman Basic through Technical Sergeant.

- Use AF FM 932 if the ratee is in the grade of MSgt through Chief Master Sergeant.

General Instructions for completing AF FM 931/932 (All entries may be handwritten or typed by the rater):

- Part I : Enter name, grade and unit assigned.

- Part II: Primary Duties. List major duties for which ratee is responsible. If additional space is needed, continue in Part IV.

- Part III: Performance Feedback. On the AF FM 931, this section is divided into two major categories – primary duty factors and general military factors. On the AF FM 932, these two categories are combined. Primary duty factors are generally based on what occurs in the work environment and general military factors are those characteristics that are considered essential to military order, image and tradition. Additional factors may be added on both forms. “Score” each area by placing an “X” in the position that most accurately identifies the airman’s performance. If any area doesn’t apply, enter “N/A”. “N/A” may also be used during the initial expectation setting session.

- Parts IV and V: Comments may be handwritten or typed by the rater providing the feedback. Comments should help explain your thoughts, and use of scales should serve as a vehicle for the ratee to use in remembering those areas of strength as well as those needing improvement. Remember, the most important objective of this session is for the ratee to clearly understand your position regarding performance and to know what direction to take to improve. It is essential that the ratee understand what it takes to achieve total job effectiveness, and how he/she is performing and meeting/not meeting expectations.

Other Instructions

- Written Performance Feedback is not to take the place of day-to-day informal feedback, and

 vice versa.

- Feedback is a private face-to-face communication strictly between the rater and ratee

- The ratee receives the original copy of the form.

- No one else may view the form unless the ratee first introduces it or it is requested for review by those authorized IAW AFI 36-2406.

- Use the Air Force Benefits Facts Sheet every time a subordinate is given a mandatory feedback, no matter what rank or career status." (Refer to AFI 36-2618 para 4.1). The Benefits Fact Sheet can be found at the AFPC website under Enlisted Benefits.

Attachment 3

 REFERENCES
AF Benefits Fact Sheet

website: http://afpc.randolph.af.mil

click on enlisted benefits

AFI 36-2406

website: http://afpubs.hq.af.mil

AF Officer and Enlisted Evaluation Systems

click on electronic publications

AF Doctrine Document 1-2

website: http://afpubs.hq.af.mil

Air Force Glossary of Terms

click on electronic publications

Although the glossary is not all-inclusive, it does offer a lists of abbreviations and acronyms that you might helpful, as well as definitions. Visit the AF pubs website.

AFH 33-337

website: http://afpubs.hq.af.mil

The Tongue and Quill

Communications and Information Handbook

JOINT Pub 1-02

website: http://www.dtic.mil/doctrine

DoD Dictionary of Military & Associated Terms

click on DoD dictionary.

The dictionary includes US acronyms and abbreviations.

commercial dictionary websites

http://www.mirriamwebster.com

http://www.dictionary.com
Attachment 4
ACRONYMS

AF

Air Force

AFI

Air Force Instruction

AFPC

Air Force Personnel Center

CSS

Commander Support Staff

CMSGT

Chief Master Sergeant

CRO

Change of Reporting Official

DAF

Directed by Air Force

DAFSC

Duty Air Force Specialty Code

EPR

Enlisted Performance Report

MSGT

Master Sergeant

PDS

Personnel Data System

PAS

Personnel Accounting Symbol

PIF

Personnel Information File

PFW

Performance Feedback Worksheet

PME

Professional Military Education

SMSGT

Senior Master Sergeant

SRID

Senior Rater Indorsement

SSN

Social Security Number

SSS

Senior Service School

TIG

Time in Grade

	Senior Enlisted Performance Report Indorsement Coordination Sheet

“A” Level (Complete entire form) “B” Level (Complete only through Section 5)

	1. Ratee Identification and Service Data

	a. Name (Last, First, Middle Initial)

	b. Rank

	c. Unit

	e. TAFMSD

	e. DOR

	f. TIG Eligible

 Yes No

	2. Professional Military Education

	a. SNCOA In-Residence

 Yes No
	b. SNCOA Correspondence Course

 Completed (Date: ______________ Enrolled (Date: _____________ Not Completed or Enrolled

	3. Collegiate Education

	a. CCAF Degree

 Yes No (Credit Hours: ____ & Last Course Year: _________
	b. Other Degrees (Type/Discipline/Year)

	4. Quality Force Data

	a. Weight Management Program

 No Yes (Phase: ______________
	b. Unfavorable Information File

 No Yes (Expiration Date: ______________

	5. Unit Comments

	

	Signature Block

	Signature
	Date

	6. Group Command Chief/Superintendent Comments

	

	Signature Block

	Signature
	Date

	7. Group Commander Comments

	

	Signature Block

	Signature
	Date

	8. Proposed Indorsement (Six bullets for a section VI indorsement, five bullets for a section VII indorsement, double-spaced and tailored to fit.):

	Wing Staff Use Only

	CCEA
	CCCE
	CC-S
	CCC

	67 IOW FORM 5, 20010119 (EF-V1)

67 IOW EPRguide2002
PAGE
13
67 IOW EPRguide2002

