DEPARTMENT OF THE AIR FORCE
HEADQUARTERS AIR COMBAT COMMAND

LANGLEY AIR FORCE BASE, VIRGINIA

MEMORANDUM FOR MPFs AND EXECUTIVE OFFICERS
FROM:
HQ ACC/DPPP

114 Douglas Street, Suite 214

Langley AFB VA 23665‑2773
SUBJECT: ACC EPR/OPR/PRF Guide

Enclosed is your revised copy of the ACC EPR/OPR/PRF Guide dated 1 Oct 97(supersedes EPR/OPR/PRF Guide dated 5 Dec 95). This product was developed to assist MPFs and Executive Officers in providing guidance to senior raters, commanders, and supervisors in preparing performance reports and promotion recommendation forms, and providing required feedback. We encourage you to disseminate as needed. If you have any questions or comments, please contact the Performance Management Branch at DSN XXX-XXXX.

//s//

 <CHOMP>, Lt Colonel, USAF
 Chief, Performance Management Branch
Atch
EPR/OPR/PRF Guide, OCT 97

[image: image1.wmf]

ACC

EPR/OPR/PRF

GUIDE

PREPARED FOR:

 MPF Chiefs

 Senior Rater Execs

 Dist: E

-

mail on request

 1 Oct 1997

 Supersedes EPR/OPR/PRF Guide, 5 Dec 95

TABLE OF CONTENTS

SECTION

TOPIC

PAGE
A

Enlisted Performance Report

Ideas to Keep in Mind When Writing EPRs

A-1

Writing Tips

A-1-A-2

EPR Responsibilities

A-2

Preparing EPRs

A-3-A-5

Referral EPRs

A-5-A-6

Performance Feedback

A-6

Samples of EPR Comments

A-6-A-9
B

Officer Performance Report (OPR)

Ideas to Keep in Mind When Writing OPRs

B-1

Writing Tips

B-1-B-2

Supplemental Evaluation Sheet (Form 77)

B-2

Performance Feedback

B-2

Veiled Promotion Statements

B-3

OPR Responsibilities

B-4

Preparing OPRs

B-4-B-6

Referral OPRs

B-6-B-7

Samples of OPR Comments

B-7-B-10
C

Promotion Recommendation Form (PRF)

Tips to Consider When Writing a PRF

C-1

Preparing the PRFs

C-1-C-3

Narrative-Only PRFs

C-3

PRF Appeals

C-3-C-4

Samples of PRF Comments

C-5-C-6
D

Action Verbs/Acronyms

D-1

Acronyms

D-2

DEPARTMENT OF THE AIR FORCE
HEADQUARTERS AIR COMBAT COMMAND

LANGLEY AIR FORCE BASE, VIRGINIA

MEMORANDUM FOR ACC MPFS AND EXECUTIVE OFFICERS

FROM: HQ ACC/DPP

 Langley AFB VA 23665‑2773

SUBJECT: ACC EPR/OPR/PRF Guide

1. This guide was developed for ACC Military Personnel Flights (MPFs) and Senior Rater Executive Officers to assist supervisors and senior leadership in preparing Enlisted Performance Reports (EPRs), Officer Performance Reports (OPRs), and Promotion Recommendation Forms(PRFs). It is designed to help you clearly and effectively communicate requirements and provide timelines for completing EPRs, OPRs and PRFs.

2. We are impressed with the overall quality of our officer and enlisted personnel and we want them to have the best possible chance when competing at central promotion boards.

We believe that in some cases their performance reports do not effectively portray their superb performance and potential. This guide provides step-by-step instructions in the EPR/OPR/PRF/MLR process, with suggestions and examples, that can be conveyed to supervisors and senior raters when preparing future reports. Our goal is for our top-notch ACC personnel to have a “paper record” that matches their outstanding performance.

3. As key customers in the MLR and CSB process, we encourage you

to use the guide and trust you will find it helpful. As we

update this guide periodically, we welcome any feedback that may

be helpful in future editions. Please do not hesitate to call our

Performance Management Branch at DSN XXX-XXXX.

 //S//

, Lt Colonel, USAF

Chief, Personnel Programs Division

Atch

EPR/OPR/PRF Guide, OCT 97

ENLISTED PERFORMANCE REPORT (EPR)
Introduction: This section was developed to assist you in writing Enlisted Performance Reports (EPRs). Writing performance reports is a difficult and challenging task. While it is important to write glowing reports on deserving individuals, it is just as important to write reports describing poor performance on individuals that need improvement. It is an injustice to outstanding performers to write a glowing report on someone who doesn’t deserve it.
Ideas to Keep in Mind When Writing EPRs
· Performance reports should be handled discretely and be written, analyzed, and scrutinized in private.

· The last performance report written should be retained for reference in the next reporting period.

· Do not overrate. Be fair, accurate, and honest in your assessment and ensure job performance is the primary basis for your ratings.

· Avoid highlighting a single non-severe incident or a particular negative trait. This is not a one mistake AF, but it can be a one crime AF.

· Do not mark a person lower than he/she deserves in order to reflect improved performance in subsequent performance reports.

· Before beginning to write, determine which promotion category the person fits: (l) Not Recommended for Promotion; (2) Not Recommended for Promotion at this time; (3) Consider for Promotion; (4) Ready for Promotion; or (5) Ready for Immediate Promotion. After determining the appropriate category, write a performance report that will support your position.

· It’s a good idea to keep a personal log of the ratee’s accomplishments throughout the reporting period.

· Develop bullet statements for block V, Rater’s Comments.

· Limit all bullets to three lines.

· Since PME completion is now mandatory, this “push” is without effect and provides little to no impact. However, you may use PME recommendation on MSgts provided it’s used judiciously.

· Use of a “Promote” statement sends a strong message to promotion board.

· Avoid comments prohibited in AFI 36-2403, Chapter 3, Para. 3.9.

Writing Tips
· Ask yourself what the ratee did, how it was accomplished, and what was the result? What were the ratee’s contributions to the mission, base, and the local community? The following questions may help you get started:

· Did the member initiate, develop, implement, and follow through with a new plan, project, or program?

· Did the member chair any meetings, committees, or subcommittees related to duty performance?

· Did the individual volunteer for any projects, additional duties, community involvement, or extracurricular activities?

· What recognition (awards, letters of appreciation, etc.) did the individual receive?

· How did the individual save money, time, or resources in the office?

· What type of leader, both on and off duty, is the individual?

· Record performance in dynamic terms. Use action words that catch the reader’s “EYE.” Words such as “initiated,” “spearheaded,” or “led” can show the strengths of a good performer.

· Focus on results. A simple activity can be enhanced by the impact it had on the mission. Use cost, time, and resource savings where possible.

EPR Responsibilities
Commander:
· Ensure supervisors (military/civilians) are trained on the Officer/Enlisted Evaluation Systems within 60 days from assuming supervisory duties
· Ensure evaluations accurately describe actual performance.

· Ensure evaluations make realistic recommendations for promotion (or increased responsibility).

· Ensure supervisors conduct performance feedback sessions (“initial” and “mid-course” as a minimum) or as required.

· Ensure the first sergeant or designated senior noncommissioned officer (NCO) conducts a quality review on all EPRs before the commander’s review.

· Ensure no family member is in the rating chain.

· Conducts the commander review.

First Sergeant:
· Review and coordinate on EPR notices on TSgts and below before sending them to the rater.

· Notify the rater of important quality force indicators they must consider in preparing the EPR.

· Review all EPRs before the commander’s review and advise the commander of important quality force indicators.

Rater:
· Observe ratee’s behavior, performance, achievements, and efficiency.

· Examine the results of the ratee’s work and get meaningful information from the ratee and as many sources as possible (including those who previously supervised the ratee during the reporting period).

· Evaluate the ratee’s performance against specific factors.

· Consider the significance and frequency of incidents (including isolated instances of poor or outstanding performance) when assessing total performance.

· Provide scheduled, requested, or as needed feedback to help the ratee improve performance.

· Record the ratee’s performance and make a recommendation for promotion (for reports on CMSgts, recommend increased responsibilities).

· Check each performance factor and promotion recommendation rating to ensure assigned ratings accurately describe the ratee.

All Evaluators (rater, rater’s rater, indorsers):
· Review the ratee’s Personnel Information Folder (PIF) in the unit orderly room and Unfavorable Information File (UIF) as applicable.

· Consider the following items when evaluating performance: Equal Opportunity Treatment (EOT), weight management progress, productivity, occupational safety and health, etc...

Preparing EPRs

· Use AF Form 910 (Enlisted Performance Report) for Airman Basic through TSgt, and AF Form 911 for MSgt through CMSgt.

· Use l0 or 12 point font with 6 lines per inch spacing (computerized versions may be used with proportional spacing provided a 12 point font is used).

· Write in bullet format; limit comments to the space provided.

· Although minor corrections are acceptable, they should be avoided.

· You may use correction fluid (not correction tape) or a pen to change minor errors.

· Should an evaluator make a pen-and-ink change to the report, he/she must initial the correction or eraser.

· Avoid nicknames, code names, or acronyms. If you use them, explain them.

· Do not correct ratings (Section III and IV); reaccomplish the report if a rating changes before the EPR is a matter of record.

· Mark all appropriate boxes (X) before signing the report and forwarding it to the next level.

· Do not sign or date the EPR before the close-out-date, nor sign blank forms or forms that do not contain ratings.

· Section I - Ratee Identification Data. Use the identification data found on the EPR notice. NOTE: Any abbreviations found on the EPR shell may be used. Raters are encouraged to expand them for clarity.
· Name - Enter ratee’s last name, first name, and middle initial (if applicable). Use all uppercase or a combination of upper (first letter in the name) and lower case letters.
· SSN - Enter SSN without a prefix (FV and FR).
· Grade - Use all uppercase or a combination of upper and lower case letters as of the close out date.
· DAFSC - Enter the DAFSC (including the prefix and suffix, if applicable) held on the close-out date of the EPR.
· Organization, Command, and Location - Enter the information as of the close-out date of the EPR. NOTE: The organization name does not have to be exactly as the EPR notice (computer language) appears, but may follow the style in AFI 37-127, Air Force Standard Functional Address System or as commonly used for mailing purposes. For classified locations, enter “Classified” followed by the MAJCOM in parentheses.
· Period of Report, Numbers of Days Supervision, and Reason for Report - Use the data reflected on the shell.
· Section II - Job Description - NARRATIVE FORMAT
· The job description should be written in a way everyone can understand. Use layman terms to describe activities. Acronyms should always be spelled out the first time used. Assume the reader knows nothing about the duties and responsibilities within the area performed. Do not include classified information.

· Duty Title - The duty title on the EPR notice or shell is the one in the Personnel Data System. You may use the computer abbreviations contained on the shell, or, if the entries are in any way not clear to the reader, you should spell them out. If the duty title on the EPR notice is not correct, enter the correct duty title on the EPR and submit appropriate documentation to correct the Personnel Data System. The duty title should be the duty title on file, on the close-out date of the EPR.

· Key Duties, Tasks and Responsibilities - Enter a clear description of the ratee’s duties. Avoid using jargon or acronyms. Clearly describe the tasks the ratee performs, how selective the ratee’s assignment is, and the scope and level of responsibility to include the dollar value of projects the ratee manages and the number of people the ratee supervises. You may include any additional duties performed during the reporting period if they influence the ratings and comments.

Section III - Evaluation of Performance:
· Raters use this section by placing an “X” in the rating block that accurately describes the ratee’s performance. Each block must be marked. Subsequent evaluators should carefully review the report to ensure the ratings accurately describe the ratee’s performance and the comments in Section V are compatible with, and support, the ratings. This area, though not used for promotion points, show the potential for increased responsibility.

· Evaluators may show disagreement with a rating by placing their initials in the rating block they believe more accurately describes the ratee’s performance. If the rating block already contains the initials of a previous evaluator, the next evaluator MUST provide one or more reasons in their comments block on the back of the report.

Section IV - Promotion Recommendation:
When completing or reviewing this section, raters consider the ratee’s duty performance and promotion potential and how the ratee compares with others in the same grade.

Section V, VI and VII - MUST BE IN BULLET FORMAT
Section V - Enter date the initial and mid term feedback sessions were conducted or reasons the feedback was not conducted, be specific.
Section VI - “Rater’s Rater Comments” (AF Form 911 ONLY):
· Rater’s raters use this section to support their rating decisions. If the rater’s rater is the final evaluator; type in the indorser block “This Section Not Used” and initial the unused signature block.

· If the rater’s rater agrees (marks the “concur” block) with the rater, then provide information that adds meaning to the EPR and is compatible with the ratings in Sections III and IV.

· If the rater’s rater disagrees (marks the “nonconcur” block) with the rater, then the rater must provide comments, including one or more specific reasons for disagreeing. The rater’s rater initials the blocks which they deem appropriate.

Indorser’s Comments:
· The indorser on the AF Form 910 must be the rater’s rater unless the indorser is not at least a MSgt or civilian in the grade of GS-7 or higher. When this occurs, the next official in the rating chain serving in the grade of MSgt/GS-7 or higher indorses the EPR.

· On the AF Form 911, the indorser must be at least a major (Navy lieutenant commander or civilian GS-12 or higher). NOTE: A rater’s rater who meets the grade requirement may close out the EPR; however, an official higher in the rating chain than the rater’s rater may serve as the final indorser.

· The indorser may be no higher in the organizational structure than the senior rater. The senior rater is defined as the position the MAJCOM, field operating agency (FOA), direct reporting unit (DRU), or other military organizations with Air Force enlisted personnel designated to be the highest level indorser in the ratee’s rating chain. Senior raters must be at least a colonel, or the civilian equivalent (GS-15 or higher), and serving as a wing commander or equivalent. For non-EAD enlisted members, a lieutenant colonel serving as a wing or group commander may be the senior rater.

B-Level endorsers are those individuals who work directly for the senior rater. EPRs on individuals who are not time-in-grade eligibility for senior rater endorsement must not exceed the first B-Level endorser in the rating chain. NOTE: You may not have more than one B-Level endorser sign a report or skip a B-Level endorser to obtain one in a higher position.

Promotion Statements:

· Promotion statements must be realistic and valid for promotion to the next grade. Individual making the recommendation must be in a position to substantiate a claim.
Commander’s Review

· Commander’s Review on EPRs must be conducted by the unit commander or officer so designated as defined in AFI 36-2403. The key is being on G-Series orders.
· If the commander is junior in grade to the indorser, the commander reviews the report before the indorser signs it. If the commander agrees with the report, they mark the concur block and sign in the space provided. If the commander disagrees with the report, then they discuss the disagreement with previous evaluators. If the nonconcur still exists, mark the “nonconcur” block and sign it. If the block already contains a previous evaluator’s initials, the commander initials immediately above the block. The Commander must provide comments (current as of the signature date) on an AF Form 77 and give one or more specific reasons for the disagreement.

Referral EPRs

An EPR that contains one of the following ratings is a referral report:

· A rating in the far left block of any performance factor on AF Form 910 or 911, Section III.

· A rating of “1” (Not Recommended for Promotion) on AF Form 910 or 911, Section IV.

· Comments that refer to behavior not meeting minimal acceptable standards of performance, personal conduct, character, or integrity.
If the report is a referral:

· The referring evaluator must prepare a referral memorandum and hand deliver it (or “return receipt requested” if mailed) to the ratee with a copy of the EPR. A copy of the memorandum and attached EPR must be sent to the next evaluator. For example: If the rater’s comments or ratings makes the report a referral, the rater prepares the referral letter to the ratee and the ratee provides his/her comments to the rater’s rater. If the indorser’s comments make the report a referral, then the indorser must prepare the referral letter and the ratee returns his/her comments to the indorser’s rater.

· The referral memorandum must contain the specifics of why the EPR is a referral report, the actions required by the ratee, including the name and complete address of the evaluator to whom any comments should be sent, a statement regarding the ratee’s right to apply for a review under Correction of Officer and Airman Evaluation Report (AFI 36-2401), and the time limit (l0 calendar days) to provide comments to the evaluator (extensions may be granted by the evaluator).

· The ratee must acknowledge receipt of the referral memorandum, date, and sign it. This verifies receipt; it does not indicate whether the ratee will provide comments.

· The ratee may provide comments to the evaluator named in the memorandum within the stated time limits. If the ratee does not provide comments (after ratee’s allotted time has elapsed), the evaluator completes the EPR stating “I have not received comments from the ratee,” signs the EPR, attaches the referral memorandum to the EPR, and continues with the EPR processing.

· If comments are provided, the evaluator states on the EPR, “I have received comments from the ratee,” and considers the comments before commenting and signing the report. The evaluator attaches the referral memorandum with the ratee’s comments to the report. Use the appropriate evaluations section to include comments. If additional space is needed, use an AF Form 77. The evaluator then continues the EPR process.

· NOTE: Individuals with “2” referral on top are ineligible for promotion and will remain ineligible until a subsequent report that is not referral with an overall “3” or higher is rendered.

Performance Feedback Worksheet (PFW)
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 now required for all enlisted personnel. It is mandatory for both the rater and ratee to keep a copy of the PFW. The only personnel authorized to review PFWs on TSgts and below are the indorser (rater’s rater) and the squadron commander. Only squadron commanders can review PFWs for MSgts - CMSgts.

· Raters should conduct a feedback session within 60 days of the date of supervision began to establish standards and set expectations. A “mid-course” feedback session (halfway between the start of supervision 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.

· 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.
SAMPLES OF STRONG AND WEAK EPRS

STRONG EPR FOR AF FORM 911 (MSgt and above)

V. RATER'S COMMENTS

- Proactive leader--exemplary supervisor who leads one of the best shops in the squadron

 -- Key member of a quality improvement team to reduce excess inventory. In less than four months, they

 eliminated over $6 million in serviceable excess inventory--surpassing all expectations

 -- Simultaneously eliminated over $320,000 in due-in excess--the greatest decrease in branch history

 -- Developed and implemented a plan to ensure this reduction will continue in the future

- Established long term programs to improve support to our customers--our stockage and issue effectiveness

 ratings were consistently the highest in ACC and top 5 in the Air Force throughout the year

-- He has essentially eliminated situations where to stock requisition is not in the pipeline for his customers

 -- Led his branch to new heights in all process performance indicators--they continue to exceed every goal

 they establish and create new benchmarks for other bases to follow

- Aggressively devoted many hours of off-duty time to ensure the unit's training requirements were met

 -- All three of our trainees were full qualified in minimum time; result--unprecedented customer service

- Continues to excel in all facets of his duties--capable & ready to be a SMSgt. SNCOA in residence a must

· Conveys exceptional leadership and duty performance; hard-hitting facts and figures
VI. RATER'S RATER'S COMMENTS

- Stellar performer and manager--MSgt Doe has produced exceptional results over the past year

 -- Established alliances between branches throughout the squadron--resulted in improved communications

 leading to many process improvements opportunities and better service to our customers

- An excellent leader and trainer--he inspired his branch to reduce our excess percentage to 35%, the lowest

 in the history of this account--trained--motivated--worked--produced results

- His element produced the stats that made us the best in ACC. Promote and send to SNCOA now.

· Descriptive—tells how well he did and how he did it

VII. INDORSER'S COMMENTS

- Superb results are the hallmark of this exceptional leader; motivated his branch and serviced the customer

- Led his branch to new heights by providing supply support to the entire base mission--they improved all

 key processes resulting in more repair parts for maintainers in virtually all areas

 -- Increased bench stock effectiveness and reduced processing time for requisition from 7 days to 1 day

- Epitome of the professional SNCO; top 2 percent of my master sergeants; a must for SMSgt and SNCOA

· Highlights leadership abilities and duty performance; promotion and school statements included

WEAK EPR FOR AF FORM 911
V. RATER'S COMMENTS

- A hands-on supervisor who leads one of the best shops in the squadron

 -- Key member of a quality improvement team to reduce excess inventory. In less than four months, they

 eliminate over $6 million in serviceable excess inventory--surpassing expectations

 -- Simultaneously eliminated over $320,000 in due-in excess--the greatest decrease in branch history

 --- Developed and implemented a plan to ensure this reduction will continue in the future

- Established long term programs to improve support to our customers--our stockage and issue effectiveness

 ratings were consistently the highest in ACC and top 5 in the Air Force throughout the year

 -- He has essentially eliminated situations where a stock requisition is not in the pipeline for his customers

-- Led his branch to new heights in all process performance indicators--they continue to exceed every goal

 they establish and create new benchmarks for other bases to follow

- Aggressively devoted many hours of off-duty time to ensure the unit's training requirements were met

 -- All three of our trainees were fully qualified in minimum time; unprecedented customer service

- Continues to excel in all facets of his duties; ready for promotion

· Layout of bullets leaves wasted space. As it is, section is weak and lacks specifics

VI. RATER'S RATER'S COMMENTS

- Excellent performer and manager--MSgt Doe has produced exceptional results over the past year

 --Established alliances between branches throughout the squadron--resulted in improved communications

 leading to many process improvement opportunities and better service to our customers

- An effective leader and trainer; he inspired his branch to reduce our excess percentage to 35%, the lowest in the

 history of this account; trained--motivated--worked--produced results

- His element produced the stats that made us one of the best in ACC. Promote

· Again, wasted space that could have been eliminated with effective editing.

VII. INDORSER'S COMMENTS

- Superb results are the hallmark of this exceptional leader; motivated his branch and serviced the customers

- Led his branch to new heights by providing supply support to the entire base mission--they improved all

 key processes resulting in more repair parts available for maintainers in virtually all areas

 -- Increased bench stock effectiveness and reduced processing time for requisitions from 7 days to 1 days

- Epitome of the professional SNCO; one of my best master sergeants. Promote

· Lacks impact with adjectives rather than facts and figures

STRONG EPR FOR AF FORM 910 (TSgt and below)
V. RATER'S COMMENTS

- SrA Doe has performed all assigned duties in an outstanding manner; sets the standards for others

 -- Possesses job skills which enable him to detect numerous unsecure buildings on the installation

 --- Resulted in the facilities being secured with no loss of government property

- SrA Doe investigated eight minor and one major vehicle accidents

 -- Correctly determined case, completed required documentation and ensured all notifications were made

- Always keeps situations in proper perspective and displays superior emotional stability

- He is always fully prepared, consistently punctual, and can be relied on to complete any task he's handed

- Constantly striving to enhance his career knowledge; attended Quality Air Force Awareness Course. Hazardous

 Material First Responders Course, and OSI Drug Recognition Course

- The first patrol to arrive on scene at a domestic assault; quick reactions insured no further injury occurred

- Apprehended 2 individuals during shoplifting incidents: accomplished error-free reports

- Squadron Airman of the Quarter winner, 2nd Quarter 1995

- SrA Doe takes exceptional pride in his appearance and his role as an Air Force member. Promote now

· Highlights recognition earned; facts are concise, showing impact on mission.

VI. RATER'S RATER'S COMMENTS

- Located and detained an individual who had illegally entered the base by jumping the west perimeter fence

 -- Resulted in the individual being turned over to local authorities without further incident

- SrA Doe achieved a 97% on his Senior Patrol Quality Evaluation; just what we expected

 -- Trained two other individuals who followed in his footsteps by achieving similar results

- A total team player; volunteers off duty time with the installation Youth Center as a Football Coach

- David makes a positive first impression and keeps on impressing with his abilities. Promote ahead of peers

· Results clearly stated.

WEAK EPR FOR AF FORM 910

V. RATER'S COMMENTS

- SrA Doe has performed all assigned duties in a sufficient manner

 -- Possesses job skills which enable him to detect numerous unsecure building on the installation

 --- Resulted in the facilities being secured with no loss of government property

- SrA Doe investigated four minor and one major vehicle accidents

 -- Correctly determined cause, completed required documentation and ensured all notifications were made

- He is showing steady improvement in job knowledge and can be relied on to complete most tasks

 -- Attended Quality Air Force Awareness Course, Hazardous Material First Responders Course, and OSI

 Drug Recognition Course

- Effectively apprehended 2 individuals during shoplifting incidents; assisted in preparing reports

- Contributes time and effort to support unit activities; flight POC for 1995 Combined Federal Campaign

- With more attention to details, David will make a fine Patrolman. Promote

· “Showing improvement”

VI. RATER'S RATER'S COMMENTS

- Located and detained an individual who had illegally entered the base by jumping the west perimeter fence

 -- Resulted in the individual being turned over to local authorities without further incident

- SrA Doe achieved an 87% on his Senior Patrol Quality Control Evaluation

- A total team player; volunteers off duty time with the installation Youth Center as a Football Coach

- Davis makes a positive first impression and takes pride in his appearance. Promote

· We know what he did, but not tied to mission.
SECTION B

OFFICER PERFORMANCE REPORT (OPR)
Introduction: This Section provides instructions and tips on preparing the Officer Performance Reports (AF Form 707A, Field Grade Officer Performance Report, and 707B, Company Grade Officer Performance Report) and the Performance Feedback Worksheet (AF Form 724A/B).

· The purpose of the OPR is to record the evaluation of an officer’s performance over a specific period. OPRs provide a permanent, long-term record of an officer’s performance and potential based upon their performance.

Ideas to Keep in Mind When Writing OPRs
· The OPR is an assessment of both duty performance and performance as an officer, and the potential based upon that performance. Raters should not consider previous Promotion Recommendation Form (PRF) recommendations, promotion eligibility, Officers’ Club membership, marital status, family activities, etc. In addition, promotion recommendations (overt or implied) are prohibited. Promotion recommendations are reserved for the PRF, AF Form 709, when the officer meets a promotion selection board. However, recommendations to attend the next level of PME or the officer’s next assignment are permitted.

· OPRs become a permanent part of the officer’s records--and should be written with that in mind. Board members, personnel managers, commanders, and supervisors read OPRs to understand performance in previous assignments, and make recommendations for future assignments, school attendance, or other management decisions based on these reports.

· If an incident/negative trait warrants documentation to hold a member accountable, then this should also be reflected in the OPR.

· Refer to AFI 36-2402, Chapter 1, Para 1.4 for strictly prohibited comments.

Writing Tips
· The OPR should focus on duty performance. The OPR must clearly illustrate both abilities and potential. The focus should be an accurate assessment of performance and recommendation for the next level of responsibility.

· Record performance in dynamic terms - Instead of “proficient”, use “undisputed expert”

· Focus on results, not just activity - Instead of … “improved turnaround time”, use “increased sortie rate by 12% and saved $30,000/month”

· Use terms understood across the Air Force - Instead of “...FWIC’s top ACEVAL-AIMVAL analyst”, use “...top expert on newest targeting system -- force multiplier and life saver”

· Focus on primary duty performance rather than additional duties - Save impact bullets for last... “Company Grade Officer of the Year”, etc.

· One of the responsibilities of the reviewer (outlined in AFI 36-2402, para 3.3.3) is to ensure OPRs are accurate, unbiased, and uninflated. He/she should return any reports not meeting these guidelines to the rater and additional rater for reconsideration.

Supplemental Evaluation Sheet (Form 77)
· Forms 77 are used to substitute for a missing evaluation report, cover gaps in performance records, provide continuation sheets for referral reports, provide for comments in Air Force Advisor Examinations and Acquisition Examinations, write Letters of Evaluation (LOEs), and other purposes directed by HQ USAF.

· The evaluator submits the LOE to the unit orderly room for update and file in the personnel information file (PIF) until the next OPR is due. The LOE will be attached to the shell for the evaluator who has the option to quote, use some or none of the information. The LOE should be returned to the ratee when the report is done.

· HQ AFPC/DPP’s message, 231730Z Sep 96, Officer Evaluation System Guidance: Training Reports vs LOEs, outlines new procedures on how to document performance of officers who attend in-utilization training for 8 weeks or more, but less than 20 weeks. Specifically, effective for students graduating on or after 1 Oct 96, the AF Form 475, Education/Training Report (TR), will be used to document officer student performance for in-utilization courses lasting 8 weeks or more. This TR will become a permanent part of the officer’s record and will ensure consistency in documenting training. Preparation of the TR is as follows:

· From/thru dates will be the dates the course begins/ends; however, these dates will be embedded in the annual OPR to preclude the requirement for extra OPRs. For example, an officer had an OPR close out on 1 Nov 95 and attends a course from 1 Jan 96 to 1 Apr 96. The officer’s next OPR will have a “from” date of 2 Nov 95 and a “thru” date of 1 Nov 96, and the time the officer attends training will be subtracted from the period of supervision on the next OPR.
Performance Feedback Worksheet (PFW)
Performance feedback is mandatory for all officers, 2Lt - Col. The purpose of performance feedback (AF 36-2402, Chapter 2) is for a rater to tell the ratee what duty performance is expected and how well the officer is meeting those expectations. Providing this information to officers helps them improve their performance and grow professionally. Raters use the PFW as a guide to conduct and structure performance feedback sessions. There should be no surprises when the ratee receives an OPR.
· Raters use the PFW (AF Form 724A/B) to document feedback sessions. The feedback session emphasizes job performance and qualities expected of all officers, such as leadership and organizational and communication skills. The rater and ratee should both keep a copy of the PFW.

· Raters should conduct a feedback session within 60 days of the beginning of the period of supervision to establish standards and set expectations. A “mid-course” (normally 180 - 210 days of supervision) feedback session is encouraged at least once during the period of supervision to assess progress. Note: Documented feedback sessions can be held more frequently providing 60 days have passed since the last feedback session or at the rater’s discretion.
Veiled Promotion Statements
· As a general rule, prohibited promotion statements are any comments comparing an individual to officers of higher rank, or alluding to a higher ranking position. All such comments are prohibited. The term “senior” is specifically prohibited since it is commonly used when referring to colonels or general officers.

· While it is impossible for us to provide an all-inclusive list of prohibited statements, some examples we found are:

· “LT COL ____ is senior officer material.” (The term “senior” is reserved for colonel and above)

· “Capt ____ has excelled in a Major’s billet.” (Refers to a rank higher than the one the individual currently holds)

· “Major ____ should be a group commander now.” (Recommends the individual for a position two grades higher than the ratee—not normal progression.)

· “Capt ____ is ready for our toughest field grade jobs.” (Compares a company grade officer with higher ranking (field grade) officers)

· “Already performing above her current position.” (Refers to higher grade)

· While promotion statements are prohibited, an evaluator may make recommendations to select officers for a particular assignment, PME, augmentation, continuation, or conditional reserve status (IAW AFI 36-2402, Figure 3.2, line 17). There is a fine line between an assignment recommendation and an implied promotion statement. When making an assignment recommendation, there may be no reference to a higher grade. The reference must be consistent with the officer’s appropriate professional career progression, this includes command recommendation. Some acceptable examples are:

· “Make Capt ____ an MPF Chief.” (Appropriate next level of progression)

· “Send Major ____ to ISS.” (Appropriate PME progression)

· “Make him an Ops Group Commander.” (On a LTC OPR)

· “After SSS, assign to Air Staff.” (Appropriate PME with follow-on assignment)

· Examples of unacceptable statements are:

· “Make Lt ____ an MSS Commander.” (Inappropriate next level of progression)

· “Send Capt ____ to ISS after selection to Major.” (Reference to ISS is appropriate, but cannot imply promotion by saying “After selection to Major”)

· “Senior Service School in ’95, Group Commander in ’96, Wing Commander in ’98.” (Goes beyond the scope of the next assignment)

· Broad reaching statements should be avoided unless the rater has the experience/knowledge to support that claim. For example, instead of saying “Number one maintenance officer in the Air Force” a more appropriate and realistic comment might be to say “My top captain” or “The best maintenance officer I’ve worked with in my 22 years in the Air Force.”

OPR Responsibilities
Rater:

· The rater is the first official in the rating chain, serving in a grade equal to or higher than the ratee (date of rank is not considered), who writes the officer’s OPR.
· The evaluator has two primary responsibilities. First, they are responsible for ensuring the officers they supervise receive performance feedback (‘initial” and “mid-course” as a minimum), so the officers have the opportunity to improve their performance and hence their contributions to the accomplishment of the unit and Air Force missions. Second, evaluators must render fair, accurate, and unbiased evaluations to help ensure the best qualified officers are identified for positions of higher responsibility.
Additional Rater:

· The additional rater is the next official in the rating chain, serving in a grade equal to or higher than the rater, and in a grade higher than the ratee.

· The additional rater assumes the responsibilities of the rater if the rater is missing in action, is captured, or is incapacitated. Also, the additional rater may be directed by the reviewer to assume the responsibilities of the rater when the rater is relieved from duty for cause or removed from duties as an evaluator.

Reviewer:
· For majors and below, the reviewer must be at least a colonel or equivalent in a wing commander or equivalent position as determined by the management level. For OPRs on lieutenant colonels and colonels, the reviewer is the first general officer (includes a brigadier general select occupying a funded brigadier general position) or equivalent in the rating chain. The reviewer on the OPR and senior rater on the PRF occupy the same position. Equivalent civilian grades are determined by management levels based on the responsibilities of that civilian position.

· NOTE: All OPRs will have three evaluators unless the rater or additional rater is also the reviewer. When the rater or additional rater is also the reviewer, the OPR will have the statement “Rater (or additional rater) is also the reviewer” in the comments area of section VIII.
Preparing The OPR
Section I - Ratee Identification is provided to the rater from the Personnel Data System (PDS) or the OPR notice. This information is also available through other data products provided by the MPF.

Section II - Unit Mission (Narrative Format) describes the primary responsibilities of the unit. It is prepared and maintained by the unit and provided by the reviewer. The unit mission description is the same for every member in the unit. Limit this section to FOUR lines.

Section III - Duty Title and Job Description (Narrative Format) is the ratee’s duty title describing key duties, tasks, and responsibilities which help put the ratee’s performance in perspective. The purpose of the job description is to explain duties performed and the officer’s level of responsibility. Don’t make the mistake of underestimating the importance of this section of the OPR. This is your opportunity to put the importance of what your officer does into perspective with others in their peer group. The following concepts will assist you to prepare a strong job description:

· Use duty titles consistent with manning documents and the job actually being performed --Instead of the job title “Assistant Deputy Chief...” for an officer in a three-person shop, use “OIC Tactical Plan Development” -- then use the right words to convey the job’s importance.

· Ensure duty titles describe the actions performed -- Instead of “Aircraft Maintenance Branch Chief,” use “Aircraft Avionics and Life Support Systems Branch Chief.”

· Relate the job description to the mission description - Instead of “...manages mobility issues for on-going and contingency deployments,” use “...manages mobility requirements for l70 pilots and maintainers deployed bare base during Operation Comfort.”

· Report only those additional duties related to the mission -- Instead of “...Resident” for a Physician Assistant or Nurse,” use “...St Mary’s Hospital medical liaison.”

Sections IV, VI VII and VIII (BULLET FORMAT)

Section IV - Impact on Mission Accomplishments

· This section is designed specifically for the rater to document performance unique to the officer’s primary duties. Some promotion board members depend on this section of the OPR to provide the most telling information about the individual they are evaluating. This is largely due to the OPR’s design--here the rater documents the ratee’s primary duty performance and how it contributed to, or detracted from, accomplishment of the unit mission. Since this section is limited to NINE lines, it is critical to choose words and phrases which are concise and action-oriented.

· When deciding what to write in this section, keep the following in mind - The rater writes concise narrative comments in “bullet” format with no more than three lines per bullet.
· Use specific examples to demonstrate impact of actions.

· Begin your bullets with strong, action-oriented words.

· Don’t use valuable space with lead-in titles for bullets.

· Use multiple examples to demonstrate impact and results.

· Don’t reference personal or additional duty achievements unless it’s job related, it may send a strong negative signal.

Section V - Performance Factors: These six factors are qualities and skills required of all officers in the performance of their duties.

Section VI - Rater Overall Assessment: Rater comments on additional accomplishments related to the unit mission, assesses the potential based on performance, and makes other comments, explanations, and recommendations. The rater will include the date the last feedback session was performed, or the reason(s) feedback was not performed.

Section VII - Additional Rater’s Over-all Assessment: The additional rater has a broader perspective from which to compare overall performance and performance-based potential. The additional rater will mark the concur or nonconcur block.

Section VIII - Reviewer: The reviewer uses this section to indicate concurrence or nonconcurrence with the additional rater’s comments. Comments are entered only when the reviewer nonconcurs with the additional rater or it is a referral report.
Referral OPRs
An OPR that contains one of the following ratings is a referral report:

· Any performance factor in Section V marked “Does Not Meet Standards.”

· Any comments in the OPR that refer to behavior incompatible with minimum standards of personal conduct, character, integrity, or misrepresentation of facts in official statement or documents, serious mismanagement of personal or government affairs, unsatisfactory progress in the Weight Management Program or Fitness Improvement Training Program, confirmed incidents of discrimination or mistreatment, illegal use or possession of drugs, AWOL, etc.

If the OPR is a referral:

· EXPLAIN THE INCIDENT - Do not use comments such as “Due to a recent off-duty incident, this officer’s potential is limited”--this is not a sufficient statement. Fully explain the behavior of the incident.

· If there is any question whether the report is referral, it should be referred. The final decision of whether or not to refer the OPR is up to the evaluators.

· Who Refers a Report: Any evaluator whose ratings or comments cause the report to be referral.

Processing a Referral OPR:
· Referring Evaluator:

· Hand delivers a copy of the report with letter to the ratee. Documents ratee receipt; the ratee must acknowledge receipt of the hand-delivered referral letter. If the ratee is geographically separated, send the referral report with letter to the ratee by certified mail with a return receipt.

· Sends the original and remaining copies of the report with copies of the referral letter to the evaluator named in the referral letter.

· Makes sure the referral letter contains: The referral OPR or Training Report, comment(s)/ rating(s) that make(s) the report referral, and specifically why the report is being referred.

· Action by the Ratee:
· Comments on the report and endorse the referral letter.

· Prepares the endorsement and the required copies for OPR processing (usually 4).

· Sends the OPR and the referral letter with endorsement to reach the evaluator named in the referral letter not later than 10 (30 for non-EAD officers) calendar days after receipt of the referral letter. If needed, the ratee may request more time from the evaluator named in the referral letter.

· Action by Evaluator Named in Referral Letter:
· Carefully consider the ratee’s comments. The evaluator named in the referral letter must include the statement “I have carefully considered (ratee’s name) comments to the referral letter of (date)” in the OPR.

· If the comments are not received from the ratee within 10 calendar days (30 for non-EAD officers) after the ratee received the referral letter, plus any approved extension, include the statement “Comments from ratee were requested but were not received within the required period.” After completing this action, resume normal processing of the OPR.

· When the reviewer has caused the OPR to be referred (has made referral comments or entered a rating of “Does Not Meet Standards”), the next evaluator in the rating chain (as named in the referral letter) will, upon receipt of the ratee’s comments, prepare an endorsement to the OPR on an AF

Form 77.

SAMPLES OF STRONG AND WEAK OPR MSSION ACCOMPLISHMENT

STRONG IMPACT ON MISSION ACCOMPLISHMENT
IV IMPACT ON MISSION ACCOMPLISHMENT

- Led implementation for first new hands-on satellite training in ACC

 -- Improved 22 checklists, 19 scenarios and standardization of instruction

 -- Tested and implemented two new modules for the General Satellite Model simulator

- Enhanced management of curriculum development, producing high quality courseware

 -- Reduced manning in Curriculum Development Section by 40%, redefining responsibilities

 -- Organized curriculum area instructor teams to develop and refine subject matter

- Initiated several efficiency measures that overcome a 4 month, 20% instructor shortage

 -- Maintained quality instruction during a 25% student increase

 -- Effective use of existing resources in UST-STAFF course resulted in validation

· Use of percentages and time frames help clarify the result. Unexplained acronym in last bullet was described earlier in this report.

IV IMPACT ON MISSION ACCOMPLISHMENT

- Managed outstanding heating, ventilation and air conditioning HVAC program

 -- Replaced 21 systems, increased reliability by 50%, and cut utility consumption 10%

 -- Squadron won Clifton D. Wright Award for best HVAC system in ACC

- Directed critical operational major overhaul of obsolete generator systems

 -- Work completed with no interruption to flying training

 -- Reliability increased by 60%; extended life of system another 10 years

- Proposed and implemented a unique civil engineering telephone action line

 -- Reduced wing Action Line complaints by 50%

 -- Improved customer relations by reducing CE reaction time to satisfy complaints

· NOTE: “IMPACT ON MISSION ACCOMPLISHMENT” bullet entries begin below the heading of this section on the OPR form. Actual examples may appear larger due to margins used in this guide.

WEAK IMPACT ON MISSION ACCOMPLISHMENT
IV IMPACT ON MISSION ACCOMPLISHMENT

- Developed a dialysis capability for the medical readiness program for USAF Surgeon General

- Appointed to the Board of Directors of the South Texas Organ Bank

- Appointed Assistant Professor of Medicine at the Uniformed Services University

- Continued to develop protocols both locally, regionally and nationally in collaboration with other military

 and civilian investigators

- Remains one of the most productive investigators in the division

- Published original articles, reviews, and book chapters at a rate unsurpassed by any other service chief in

 this department

· Lacks impact. We know what this officer did but not how well he/she did it or how it impacted the mission.

IV IMPACT ON MISSION ACCOMPLISHMENT

- Selected as wing chief of flying safety in the wake of a complete office turnover less than two months

 before a command unit effectiveness inspection

 -- Achieved an “Excellent” rating despite limited preparation time

- Enthusiasm and imagination sparked significant improvements in safety program

 -- Totally renovated spot inspection program -- is easier to implement and provides improved feedback to

 to the users

 -- Flying safety program overwhelmingly rated “excellent” to “outstanding” on student end-of-course

 critiques

- Cited on numerous student critiques as an exceptional pilot

· Many achievements but little or no impact on mission. Better editing would tighten two-line comments and make room for impact statements.

IV IMPACT ON MISSION ACCOMPLISHMENT

- Revised and expanded the refresher courses offered to crew members flying high performance aircraft

-- Greater emphasis on mishap case presentations and more time allotted for interaction between students

 and instructors

- Updated and improved anti-G straining maneuver training conducted for undergraduate pilots

 -- The training resulted in simpler and more efficient demonstration of proper training procedures

- Expanded and successfully managed the in-house instructor training program

· Layout of bullets leaves wasted space. As is, section is weak and lacks specifics.

EXAMPLES OF STRONG ASSESSMENTS
VI. RATER OVERALL ASSESSMENT

- XXX is my best of four squadron supervisors -- Ops Group Supervisor of the Quarter

 -- Flight commander quality team member -- devoted to enhancing the mission by improving supervision

 -- Revamped squadron operations policies -- clarified procedures and eliminated word-of-mouth directives

 -- Innovative leader -- hails each class as group; motivates through positive discipline – they consistently excel

 -- Truly outstanding instructor pilot (IP) -- 19 AF commander rated him commendable on no-notice IP check,

 then commented, “We’re privileged to have such talent teaching our fledgling aviators the ropes”

- Unflappable -- engine compressor stall, international student in front seat -- safely recovered aircraft

- Base CFC Project Officer…185% of goal…$365,000 raised…best effort in three years

- Dynamic supervisor -- definitely in top 10% of my IPs; future tactical aviation leader -- select for ISS

· Relative ranking among peers

VI. RATER OVERALL ASSESSMENT

- Solid gold performer! Ranks in top 10% of a select group of superstars (over100 field graders)

- Superbly bridged 5-week gap between departure of previous commander and my arrival -- it was seamless

-Terrific “people person” -- brightens work environment; knows interpersonal dynamics and how to mold a

 team to get best results -- effectively makes a small staff of 4 work like 10 or 15...to support over 800!

 -- Tireless worker. Key to making over 100 DV visits, including 2 CSAF and 1 CJCS, smooth as silk

- Priceless during civilian furlough; loss of key staff was transparent, despite multiple high-level DV visits

- The #1 writer at ACSC -- of over 150 field graders; as good as any I’ve seen in my 24 years

- My right hand...my right arm. I depend on his insight and advice every day. Perfect sounding board

- Bright, bright future ahead! Make him a squadron commander now, then straight to Air War College

· Relative ranking

· Descriptive and tells how well he did

VI. RATER OVERALL ASSESSMENT

- In 18 years, the top officer I supervised; organization and professionalism are his trademarks

 -- Given a problem he gets immediate results; developed quick reference scholarship fact sheets

- Selected as the Northwest Region Company Grade Officer of the Quarter -- third quarter 1994

- Always eager to help; he received a letter of appreciation from the Dean of Admissions for his valuable

 insights while participating in their forum, Strategy for Diversification Enrollment

- Because of his efforts, AFROTC had an entry in the 1994 Homecoming Parade, resulting in positive

 exposure for the program while motivating cadets, who are already planning next year’s entry

- Coordinated Army/Air Force participation in the local military affairs committee -- enhancing jointness

- My top officer. A leader, a role model, and a professional. Send to ACSC without fail!

· Highlights recognition earned

· Super “PUSH” line

MORE SAMPLES OF STRONG ASSESSMENTS
VI. RATER OVERALL ASSESSMENT

- My #1 major, XXXX has my total confidence in working the toughest rated manning issues

- Unequaled briefer -- monthly updates to ACC/CC result in timely policy decisions -- the right ones!

- Knows fighter, Special Ops, and UFT requirements cold -- his resource management is always on the mark

- Sage counselor and recruiter -- potential instructors receive individual and empathetic professional career

 development guidance -- ACC’s instructor pilot force is better for it

- The FAIP drawdown is ahead of schedule thanks to XXXX’s personal and dedicated involvement

- The single personnel rep in preparing ACC/CC on rated issues for the Combat Forces’ Conference

 - XXXX has already proven outstanding leadership talents -- he’s on his way back to F-16s now

 --Send him to joint ISS and award him command opportunity next!

· Strong lead bullet

· Acronyms kept to those widely known

SAMPLES OF STRONG ADDITIONAL RATER OVERALL ASSESSMENT
VII. ADDITIONAL RATER OVERALL ASSESSMENT
- Capt Doe is the 12 FTW Outstanding Company Grade Officer of the Year

- Superb leadership results: 19 AF Outstanding Passenger Service Operation of the Year

 -- Total Quality Management program produced significant improvements in service

- MAJCOM’s best -- selected as AETC Company Grade Transportation Officer of the Year

- Capt Doe has clearly demonstrated the potential for command, ISS in residence is a must

· Good emphasis on recognition--conveys exceptional leadership and duty performance

· Bullets are concise, with hard-hitting facts

VII. ADDITIONAL RATER OVERALL ASSESSMENT

- Innovative; working with ACC, developed a marketing plan to increase instructor manning at our formal

 training unit...resounding success! Program lauded by ACC/CC

- Brilliant -- orchestrated first-ever meeting of all F-15 squadron commanders to discuss/resolve worldwide

 manning issues -- developed a comprehensive game plan for addressing critical overseas needs

- Top 5%, put on the leadership track...joint PME in residence and then his own command

· Good specifics

· Has facts, impacts, and solid recommendation
NOTE: Additional rater assessment, in most cases, is the bottom line for a promotion board member; therefore, make it hard-hitting and include job/PME recommendations. Don’t focus on rater’s overall assessment at the expense of the additional rater.

SECTION C

PROMOTION RECOMMENDATION FORM (PRF)
Introduction: This section provides guidance for processing the Promotion Recommendation Form (PRF) (AF Form 709) for Lt Cols and below. The PRF is used to assess an officer’s performance-based potential and used for the senior rater to communicate a promotion recommendation to the Central Selection Board. It is clearly the single most important document in the officer’s selection folder. PRFs are NOT a permanent part of the ratee’s record. All PRFs are removed from the officer’s personnel folder 30 days after the Central Selection Board. However, AFPC keeps a copy on microfiche.

Tips to consider when writing a PRF
· Consider performance-based potential, the assessed capability of an officer to serve in a higher grade as demonstrated by performance in his or her current position and in past jobs or positions.

· Consider the level of duty performance, demonstrated expertise in a multitude of skills important to the Air Force officer (e.g., leadership, team building, decision-making, communication, organizational skills, etc.), and the willingness to go beyond what is specifically required of the job.

· Paint a picture using action words to convey the message.

Who Assesses Potential?
· The senior rater is solely responsible for awarding promotion recommendations and completing PRFs. He or she has personal knowledge, or access to knowledge, of both the officer’s most recent and cumulative performance.

· The senior rater for lieutenant colonels and above is the first general officer or equivalent in the rating chain.

Preparing the PRF
The senior rater completes the PRF no earlier than 60 days before the selection board (see AFI 36-2402, Chapter 4, Figure 4.3 for detailed instructions and Chapter 9 for general officer evaluations).
Sections I, II, and III (Narrative Format): These sections are essentially the same as their respective sections on the OPR. Duty title MUST match the PRF notice provided by the MPF. If a discrepancy occurs, action must be taken by the rater to ensure the MPF submits a request for a title change to AFPC.

Section IV (Bullet Format): This section explains to the promotion board what makes the officer qualified for promotion, and supports the recommendation given in Section IX.

· Comments addressing completion or pursuit of PME are allowed; however, if the officer completed the PME or advanced education, it should already be identified in the officer’s record.

· Advanced Academic Degree is masked for line-of-the Air Force officers being considered for promotion to the grade of major.

· DO NOT use comments concerning prior PRF recommendations.

· The bullets should capture accomplishments throughout the officer’s career which bear on promotion. For junior officers, the bullets should concentrate on job performance and depth of experience. For more senior officers, the bullets should blend performance in the primary duty area and broader career accomplishments.
Section V: This entry indicates whether the PRF was accomplished for a Below-the-Promotion-Zone (BPZ) officer or an officer in the In/Above-the-Promotion Zone (I/APZ) category.

Section VI: In most cases, this section will be marked N/A. Senior raters will be notified when additional information is required.

Section VII: The board identification information is included on the PRF notice the senior rater receives from the MPF.

Section VIII: The senior rater ID is a five-digit code used to identify the position of the senior rater. It also is provided on the PRF notice.

Section IX: The senior rater can make one of three recommendations: “Definitely Promote (DP);”
“Promote (P);” or “Do Not Promote this Board (DNP).”

· Each senior rater is entitled to a specific number of “Definitely Promote” recommendations based on the BPZ or IPZ population. A “DP” recommendation conveys to the selection board the senior rater’s opinion that the strength of the officer’s record of performance warrants promotion with minimum regard to broader considerations.

· A “Promote” recommendation means the officer is fully qualified for promotion and should compete on the basis of both performance and broader considerations. A “Promote” means just that; the senior rater believes the officer should be promoted.

· A “Do Not Promote this Board” is self-explanatory; however, if an officer has a date of separation, an approved retirement date, or is unsure about career intent, this DOES NOT necessarily detract from performance-based potential, and should not be the “sole” consideration for a “Do Not Promote this Board” recommendation.

Section X: The senior rater’s name, grade, organization, duty title, SSN, and signature are entered in this section.

· The senior rater identification code (e.g., 1C880) is the driving force for the PRF signature. If a senior rater PCSs after the PRF cutoff date and has signed the PRF, the new senior rater can make changes to the PRF and will attend the Management Level Review (MLR) if he or she has eligible officers.

· If a senior rater PCSs and the new senior rater is not on station, the officer filling in MUST be appointed on general orders to perform senior rater responsibilities. To ensure officers making a PCS or PCA move during the PRF process receive full consideration for a “Definitely Promote” recommendation, please follow the guidelines provided in AFI 36-2402, Chapter 4, Para 4.21.

Below the Zone “Promote” PRFs

· Only the Senior Rater will determine if there will be comments on Below-the-Promotion-Zone (BPZ) PRFs with a “Promote” recommendation.
Narrative-Only PRFs
Narrative-only PRFs (AFI 36-2402, Chapter 4, Para 4.2) are required on all officers being reassigned PCS/PCA as a permanent party student or patient, regardless of promotion eligibility.

· The narrative-only PRF gives the senior rater a chance to provide a promotion recommendation as the “losing” senior rater (do not mark Section IX, AF Form 709). Officers eligible for promotion with narrative-only PRFs will compete for promotion recommendation (e.g., “Definitely Promote”) at the HQ USAF Student Evaluation Board. The narrative-only PRF could be a prime part of the officer’s record which meets a central selection board while the officer is a student or patient, so it’s important to write it well.

· Exception: Do not complete narrative-only PRFs on Colonels and colonel selects, and captains or captain selects with less than 3 years time-in-grade upon completion of schooling.

· Note: The narrative-only PRFs MUST be completed 30 days prior to the officer’s departure and forwarded to the officer’s servicing MPF.

PRF Appeals

· All PRF appeals (AFI 36-2401) are considered individual appeals by HQ AFPC; hence, members bear full responsibility to staff their package through their senior rater and management level (MAJCOM) to HQ AFPC. ACC/CV is the management level president and must approve all PRF appeals before they can be forwarded to HQ AFPC.

· The appeal package should arrive at AFPC NLT 90 days before the Special Selection Board (SSB) convenes. SSBs are usually convened once a quarter.

· When the package arrives at AFPC, the appeals section will conduct a board to determine if appeal merits SSB consideration. There are two causes for considering an officer for an SSB:

· Administrative error, member was not considered by a board but should have been, or member was considered in the wrong zone or category

· Legal or Material error:

· The board which considered the officer was contrary to law or involved material error of fact.

· The board which considered the officer did not have before it material information that should have been available had regulations/instructions and policies been complied with.

· Note: A “perceived” weak PRF is not a reason in and of itself for a PRF appeal.
· Ratee - When processing an appeal:

· Contact the MPF for step-by-step instructions.

· Discuss your intentions with your senior rater and gain his/her support to complete a new PRF. HQ ACC/DPPP will need a copy of your senior rater’s letter of support, along with your complete justification for the appeal.

· Ensure all the documentation is included in your package before submitting through channels to HQ ACC/DPPP.

· When HQ ACC/DPPP receives your appeal package, they will evaluate it against the above listed basis of appeals and staff the package to ACC/CV requesting either approval or disapproval.

· After ACC/CV’s decision, HQ ACC/DPPP will return to the member the completed package along with ACC/CV’s letter.

· The member will forward the appeal package to AFPC.

· After the package is forwarded to AFPC, because it’s an individual appeal, AFPC will deal directly with the member. If at anytime you need assistance, contact HQ ACC/DPPP at DSN 574-4149.

· Here are the breakout estimates of officers with "Promotes" on their PRFs who are promoted each board:

PRFS DISCRIMINATING WITHIN PROMOTES
- To O6: Estimate 25 percent of IPZ eligibles with “Promotes” will be selected

- To O5: Estimate 35 percent of IPZ eligibles with “Promotes will be selected

- To O4: Estimate 40 percent of IPZ eligibles with “Promotes will be selected

· Board statistics show these estimates are valid. So, the issue is how you help the board choose within the qualified “promotes.” One possible way to send that signal is to use a statement such as: “If I had one (or two or three) more DPs...” Don’t say, “If I had one more DP” more than once!

· A final thought: Unfortunately, not every officer can or should be promoted to the next grade. You need to work with your officers long before they’re board eligible to build a solid record of performance and career progression. A PRF can seldom overcome a weak record.

· You need to develop them early. The board can’t fix holes in records, only react to them.
EXAMPLES OF STRONG PRF RECOMMENDATIONS
Here are a few examples of good PRF recommendations. Notice the key points from the individual’s career with specific examples of what the person did.

IV. PROMOTION RECOMMENDATION

- Superstar! Vast proven talent in operations, training and acquisition

- Accomplished aviator! Excellent T-38 instructions and F-16 ORI laudatories; led pilot force

- Brilliant technical leadership of all activities on F-16 C/D engine

 -- Solved formidable safety of flight defect -- acknowledged for saving F-16 through TCTO action

 -- Programs accepted at Under Secretary level; ensured lessons learned addressed for future

- The 1989 Aeronautical Systems Division Engineer of the Year -- #1 of 1,500

- Rocketed to the top of a F-16 squadron; provided key leadership to 220 operations personnel

- Hallmark planner, professionally directed Luke’s Somalian humanitarian relief efforts

- Solid gold performer --atop his year group--– squadron commander in the making -- a must promote

IV. PROMOTION RECOMMENDATION

- The Air Mobility Command Transportation Company Grade Officer of the Year

- The #1 graduate from the Air Force Transportation School -- typical

- 325th Fighter Wing Company Grade Officer of the year -- amazing

- 19th Air Force Outstanding Passenger Service Operation – phenomenal

- Cited by numerous commanders as best officer in command, most effective exec ever seen

- IG said “runs best Transportation Control Unit seen this cycle”-- well deserved

- Orchestrated two highly successful US Presidential visits, South Korean Presidential and Congressional

 visits -- high threat…superior results

- A must for command at the earliest opportunity. Most definitely promote; send to ISS

IV. PROMOTION RECOMMENDATION

- An exceptional aviator and superb leader -- performance and ability; always at the top of his unit

- Built impressive flying record based on many successful flying headquarters-directed mission

- Rapid progression -- aircraft CC, instructor pilot, CCTS instructor and Stan/Eval augmentee

- Leader of squadron-sized flight -- unit earned USAF’s nomination for Hoyt S. Vandenberg Award

- Expertly ran the course validation unit for all F-15 upgrade training -- Outstanding, HQ ACC/IG

- Team chief for intercommand selection of contracted academics -- $165M contract awarded

- Supervised the spin up of contractor ops -- monumental effort in cross-command coordination and contractor

 negotiations -- on schedule -- training students -- testament to his leadership

- Results demand command positions -- definitely select for SSS -- definitely promote now

· NOTE: “PROMOTION RECOMMENDATION” begins under the heading on the PRF form and may not exceed nine typed lines.

EXAMPLES OF WEAK PRF RECOMMENDATIONS
IV. PROMOTION RECOMMENDATION

- Extensive airlift experience, amassed over 4,000 flying hours; 400 combat hours

 -- Held key jobs in TAC squadron/wing: special operations, training schedule

- Key player in restructure, reorganization, realignment due to draw down and base closure

- Blazed the trail in the rough California environmental arena, developing and implementing procedures for

 control of air pollution from refueling trucks

- Exceptional leader; remarkable improvements to Interservice Nuclear Weapons School

 -- Focused field training on responsiveness to host needs

- Demonstrates the intelligence, stamina, character, and superior potential for promotion

· Little specific achievement. Lacks enthusiasm and strong promotion support. Left one line blank.

IV. PROMOTION RECOMMENDATION

- Pilot, First Assignment Instructor Pilot, TAC airlifter

- Rated supplement duties in Career Control

- Hand-picked in SAC and ATC to command three times

 -- His squadron was the key to his wing winning the prestigious Bartsch Trophy for the best ECM in SAC

 and the Omaha Trophy highlighting the best wing in SAC

- Strong, well qualified leader

- Ready for increased rank and additional responsibility -- promote now

· Significant amount of unused space and two blank lines.

IV. PROMOTION RECOMMENDATION

- Lt Col Doe is one of our best with a solid history of outstanding achievements

- Airlift Control Officer successes with major JCS exercises COPE JADE, and RED FLAG

- Second career capability in toughest job in Cheyenne Mountain -- Missile Warning Officer

- Key player on the DCS/Logistics team at HQ SAC

 -- Ensured CINCSAC and the most current logistics information needed to manage SAC’s forces

 worldwide

- Negotiated a $40,000 AFROTC scholarship subsidy projected to increase scholarship enrollment at State

 College by 200% -- a shot in the arm for AFROTC

- Tremendous talent. Promote now

· Isn’t everyone “one of our best?” Two line bullets generally not as effective as single line statements.

SECTION D

SAMPLE ACTION VERBS

Acquired

Established

Procured

Activated

Estimated

Produced

Administered

Executed

Programmed

Advised

Expanded

Proved

Analyzed

Expedited

Promoted

Anticipated

Extracted

Provided

Appointed

Forecasted

Published

Appraised

Formed

Purchased

Approved

Framed

Recommended

Arranged

Hired

Recruited

Assessed

Improved

Redesigned

Audited

Increased

Reduced

Augmented

Initiated

Rejected

Averted

Instigated

Regulated

Avoided

Inspected

Related

Bought

Instructed

Renegotiated

Built

Interpreted

Reorganized

Captured

Interviewed

Reported

Centralized

Introduced

Researched

Conceived

Invented

Resolved

Commanded

Investigated

Reviewed

Converted

Launched

Revised

Corrected

Led

Revitalized

Controlled

Liquidated

Saved

Created

Localized

Scheduled

Cultivated

Located

Selected

Counseled

Maintained

Settled

Decreased

Managed

Simplified

Decentralized

Marketed

Sold

Defined

Minimized

Solved

Demonstrated

Modernized

Standardized

Designed

Monitored

Stimulated

Determined

Negotiated

Studied

Developed

Obtained

Supervised

Devised

Operated

Supported

Documented

Original

Taught

Doubled

Performed

Terminated

Edited

Pioneered

Tested

Employed

Planned

Tightened

Enforced

Prevented

Traded

Ensured

Processed

Trained

ACRONYMS

AFI

Air Force Instruction

APZ

Above Promotion Zone

BPZ

Below Promotion Zone

CSB

Central Selection Board

DNP

Do Not Promotion

DP

Definitely Promote

DRU

Direct Reporting Unit

EAD

Extended Active Duty

EPR

Enlisted Performance Report

FOA

Field Operating Agency

IPZ

In Promotion Zone Category

ISS

Intermediate Service School

MEL

Master Eligibility List

MLR

Management Level Review

MPF

Military Personnel Flight

EOT

Equal Opportunity Treatment

OPB

Officer Preselection Brief

OPR

Officer Performance Report

PDS

Personnel Data System

PFW

Performance Feedback Worksheet

PME

Professional Military Education

PRF

Promotion Recommendation Form

SKT

Specialty Knowledge Test

SSB

Special Selection Board

SSS

Senior Service School

TIG

Time in Grade

TIS

Time in Service

WMP

Weight Management Program

WAPS

Weighted Airman Promotion System

_1195382513.doc

 MPF Chiefs

 Senior Rater Execs

 Dist: E-mail on request

 Supersedes EPR/OPR/PRF Guide, 5 Dec 95

 1 Oct 1997

GUIDE

EPR/OPR/PRF

ACC

PREPARED FOR:

