[image: image2.wmf][image: image3.wmf]

TABLE OF CONTENTS

TOPIC
PAGE
Performance Feedback
3

Defined

Purpose

Understanding Feedback

Feedback Session Requirements

Preparing for the Session

Conducting the Session

Deployed Letters of Evaluation (LOE)
5

Overview

Mandatory LOE

Officer Performance Reports (OPRs)
7

General Comments

Job Description

Impact on Mission Accomplishment

Overall Assessment

Prohibited OPR Stratification Comments

Promotion Recommendation Forms (PRFs)
20

Overview

Preparing to Complete a PRF

Promotion Recommendation

Common Errors on Promotion Recommendation Forms

Discriminating Within Promotes

Promotion Recommendation Block

Comments of Questionable Value

Management Level/Air Force Student Evaluation Process

Enlisted Performance Reports (EPRs)
32

General Comments

Job Description

Overall Assessment

Prohibited EPR Stratification Statements

Senior NCO Board Member Feedback

Sample Action Words
40
PERFORMANCE FEEDBACK

(AFI 36-2406, Chap 2)

Defined

-
Performance feedback is formal written communication. It is a private matter between a rater and

 ratee about the ratee's responsibility and duty performance.

Purpose

-
The objective is to focus on how well the ratee is performing and meeting expectations.

-
The feedback program requires supervisors to:

-- Discuss objectives, standards, behavior, and performance with the ratee.

-- Provide a written progress report before an official evaluation is due.

Understanding Feedback

-
Feedback is the single most important means for changing behavior.

-
It lets a person know where he or she stands in relation to some goal or standard.
-
Feedback is used as both a source of information and a source of motivation.

-
Feedback can be used to improve performance by explaining the job requirements, establishing
performance expectations, and telling your ratees if they are performing as expected.

Feedback Session Requirements

-
Performance feedback is mandatory for officers in the grade of lieutenant colonel and below, and enlisted in the grade of senior master sergeant and below (Active Duty, ANG, AFRES). The table below outlines the specific requirements for conducting feedback sessions:

	
	IF THE RATEE IS
	AND
	THEN A FEEDBACK SESSION IS REQUIRED AND MUST BE CONDUCTED...

	1
	Officer or Enlisted

(see Note 4)
	has not had an initial feedback session with the current rater
	within 60 days of the date supervision began

	2
	an AB, Amn, or A1C (with less than 20 months TAFMS)
	has had an initial feedback session with the current rater
	every 180 days or until the rater writes an EPR

	3
	an AB, Amn, A1C (with 20 months or more TAFMS) or a SrA through SMSgt, or 2d Lt through Lt Col
	has had an initial feedback session with the current rater
	midway between the time supervision began and the planned OPR/EPR closeout date

(see Notes 1 and 2)

	4
	AB through TSgt, or 2d t through Capt
	has had an OPR/EPR written without a change of rater
	within 60 days after completing the OPR/EPR (see Note 3)

	5
	Officer or Enlisted
	requests a feedback session
	within 30 days of the request if at least 60 days have passed since the last feedback session

	6
	Officer or Enlisted
	the rater determines there is a need for a feedback session
	as the rater determines

Notes:
1. If the ratee is due an annual OPR/EPR and the period of supervision is less than 150 days, the rater conducts a

 midterm feedback session no later than 45 days before the projected OPR/EPR closeout date.

2. If the ratee is getting a CRO OPR/EPR, the rater tries to hold a midterm feedback session within 45 days of the

 OPR/EPR closeout date.

3. Do not conduct a feedback session if the ratee has had a feedback session within 60 days.
4. Colonel and CMSgt require only initial feedback sessions with current rater.

Preparing for the Session

-
For an effective session, supervisors should prepare themselves prior to the session by doing the
following items:

- Identify job-specific behavior.

- Collect information (such as job performance, achievements, accomplishments, etc.).

- Record the observation (notes, memo for records, etc.).

- Schedule the session.

- Complete the Performance Feedback Worksheet (PFW).

-- Feedback is documented on a PFW:
AF IMT 724A (Field Grade) or AF IMT 724B
 (Company Grade); AF IMT 932 (SNCOs); and AF IMT 931 (TSgt and below).

-- The PFW may be handwritten or typed by the rater providing the feedback.

Conducting the Session

-
The responsibility for conducting the session is a shared, dual responsibility between the rater and

ratee.

-
Sessions should be conducted face-to-face. Conducting sessions by telephone is only allowed in
unusual circumstances, such as when geographically separated or otherwise impractical.

-
Some of the hurdles to effective communication are superior/subordinate relationships, one-way street
communication, and preparation.

-
What happens after the session?

-- Provide original PFW to ratee. The ratee may use the PFW as desired.

-- The rater keeps a copy of the PFW for personal use to help prepare the next EPR/OPR or

 for future feedback sessions.

-- Continue personal communication between rater and ratee.

-- AFI 36-2406 requires officer/enlisted performance feedback notices must be signed by the rater and

 ratee and then returned to the unit orderly room for file in the ratee’s Personnel Information File

 (PIF). If the notice is unavailable, a letter of circumstance to the commander is required.

--- Initial/midterm performance feedback session for TSgts and below will be documented in

 Section V, AF IMT 910; SNCOs are documented in Section V, AF IMT 911.

--- Raters for 2nd Lts through Col will document the last performance feedback session date in

 Section VI of the AF IMT 707A and 707B, respectively.

-- Those in the EPR rating chain for TSgts and below are, upon request, authorized access to

the PFW.

-- Commanders are authorized access to the PFW for SNCOs.

Note: Expanded details of PFW preparation are outlined in AFI 36-2406, Chapter 2.

DEPLOYED LETTERS OF EVALUATION (LOEs)
(MPFM 04-42, 25 Oct 04)

Overview

This CSAF initiative requires the performance of all commanders, who are on “G” Series orders, filling a squadron, group or wing commander position in the deployed environment be documented and included in the officer’s permanent record. The method for capturing this information was to be as easy as possible for deployed and home-station personnel and could be completed in any deployed environment.
Implementation

 Effective with AEF Cycle 5, Pairs 1 and 2, an LOE is mandatory for all deployed officers (AD, Guard, Reserve) through the grade of colonel serving as commanders for 45 days or more in support of named operations. Deployed commanders are defined as those officers who occupy squadron, group, or wing commander positions, and are appointed by G-Series orders. This policy is not, repeat is not, grandfathered for officers in deployed commander positions prior to AEF Cycle 5. NOTE: For those officer’s who PCS to a deployed location as the SQ, GP, or WG commander, an LOE is not appropriate as those officer’s will receive an OPR. The AF Information Management Tool (IMT) 77, Letter of Evaluation, will have an effective date of 1 Sep 04; however, “optional” reports currently being completed as of the date of this MPFM may remain on the 1 Jun 00 version. Optional LOEs closing after 1 Nov 04 must be on the new version. All deployed CC “mandatory” LOEs completed under this new policy must be completed on the new version of the AF IMT 77.

 Mandatory LOEs will be filed in the Officer Selection Record for officers through the grade of colonel deployed for 45 days or more in support of named operations and on G-Series orders in a squadron, group, or wing commander position. If a commander position was filled for less than 45 days, an LOE is optional (unless referred). Completed mandatory LOEs will not restart the OPR “clock” regardless of the TDY tour length. They are considered “embedded” reports. Further, there is no minimum number of days “supervision” required--the requirement is based upon the number of days the officer filled the commander’s position.
A negative assessment or negative comments will make the LOE a referral and require additional rater comments . There is no minimum number of days required for completion of a referral LOE. If the report is referral, the reverse side of the IMT is also completed.
The AF IMT 77 must be completed by the immediate next-level commander in the rating chain. A typed IMT is encouraged, but may be handwritten, and completed NLT seven (7) calendar days after ratee relinquishes command. The goal should be to ensure that the LOE is completed before returning to home station. The “From” and “Thru” dates are determined by the date assumed/relinquished command.

When completing Section IV, Comments/Impact on Mission Accomplishment, the focus of the evaluation should be on what the officer did and on the officer’s leadership, team building, and problem- solving abilities in accomplishing the mission. DO NOT include job, PME, or promotion recommendations, as those are best determined by the permanent home station rating chain.
Rater: The immediate next-level commander in the rating chain who is equal in grade or higher than the ratee. Evaluates ratee and provides assessment on AF IMT 77 upon ratee’s relinquishment of command. The rater validates the commander was on G-Series orders by providing the order number and date in Section II(B)5 of the AF IMT 77.

 Additional Rater: The additional rater is the rater’s rater at the deployed location. The

 additional rater ONLY makes comments when report is referred by the rater.

 Ratee: If a referral LOE, the ratee must acknowledge receipt and may provide comments.

 AF Advisor: When the evaluator on a mandatory deployed commander LOE is not an AF officer or DAF official, an AF Advisor (O-6 or above) will be designated by the MAJCOM or Combatant/Component Command. Comments are not mandatory and only required to provide clarification and ensure the report is written in accordance with AF standards, not to list additional accomplishments/voice disagreement. If clarification comments are provided, the comments are limited to five lines. The AF Advisor will then forward completed LOE to AF Contact Center (using address as listed on IMT).

AF Personnel Contact Center (AFPC): Provides automated e-mail notification of all mandatory LOEs via the REMEDY database to ensure all required reports are accomplished/received. They will also be responsible for conducting follow-up actions with COMAFFOR/A1 when a mandatory LOE has not been received and 30 days have elapsed after the ratee’s projected departure date. Second follow-up actions with COMAFFOR/A1 will also occur at the 60 day point and a notification will be sent to AFPC/DPPBR3, ARPC/DPBR, ratee’s MAJCOM, and AFSLMO (if applicable) who will continue to track until the report is received.

- Upon receipt of AF IMT 77, Contact Center updates MilPDS for AD officers. (NOTE: A
 systems change request has been generated to track updates and reflect the mandatory LOE on
 printed SURFs).

- For active duty officers, the Contact Center forwards original LOE to AFPC/DPPBR, AFSLMO
 for O-6s, and either mails or e-mails a scanned copy to the respective MAJCOM and MPF.

· For Guard and Reserve officers, the Contact Center forwards the original to ARPC/D who will then be responsible for distribution and/or update to applicable organizations, depending on component/status.

AFPC/DPPBR // ARPC/DPBR // AFSLMO: Will conduct a quality control review of all mandatory LOEs, process through Automated Records Management System (ARMS), and file the LOE in the officer’s selection record. Tracks missing LOEs not received by Air Force Personnel Contact Center after 60 days.

ARMS: Once a mandatory LOE is received, ARMS will transfer to permanent storage.

MAJCOM or COMBATANT/COMPONENT COMMAND: Responsible for designating the AF Advisor (must be an O-6 or above) when the evaluator on a mandatory deployed commander LOE is not an AF officer or DAF official.

 MAJCOM/MPF PERSONNEL: Responsible for filing a copy of the mandatory LOE in the CSR or UPRG.

OFFICER PERFORMANCE REPORTS (OPRs)

(AFI 36-2406, Chap 3)

General Comments
A lot of factors go into determining an officer’s suitability for promotion to the next higher grade. Promotion boards review the following documents as they score each officer:

[image: image1.wmf]

CONTENTS

CONTENTS

n

PRFs

n

OPRs

n

OERs

n

Training Reports

n

Selection Brief

n

Citations for Decorations

n

Article 15 / Courts

-

Martial

n

Letter to Board President

n

Miscellaneous Documents

(i. e., PME Declination Letter)

n

A

F Form 11

n

PRFs

n

OPRs

n

OERs

n

Training Reports

n

Selection Brief

n

Citations for Decorations

n

Article 15 / Courts

-

Martial

n

Letter to Board President

n

Miscellaneous Documents

(i. e., PME Declination Letter)

Officer

Selection

Record

While awards, decorations, PME, education, and other items are considered, the quality of OPRs and PRFs are of utmost importance because they are the prime products from which decisions are made. The two are distinguishable by:

OPRs

PRFs

(Permanent part of record

(Not a permanent part of record

(Reflect consistent application of AF standards

(Show progression through increasingly

(Record performance and performance-based potential,
 demanding positions

 (think results, not activity)

(Show depth of experience for grades to Capt

(Must address officership … the reason we’re in uniform
(Show breadth of experience for grades to

(Used by promotion and PME boards

 Maj and above

(Write in layman’s terms—no acronym or technical
(Used only for promotion boards; not used

 terms that board may not understand

 by PME boards

(Show impact to mission and to user

(Show impact to mission and to user

Whether you’re a ratee, rater, or reviewer, your Air Force writing is important to your people. Your people’s careers hinge on how well you write EPRs, OPRs, PRFs, appraisals, awards, and decorations.

Some Common Sense Rules for Raters:

· Know your audience…Know your intent—is this a “P” or “DP” person?

· Write right—substance, style, mechanics, clarity.

· A paper career is important…your writing can directly affect someone’s career.

· There’s always room for improvement, so get smarter.

· Originality and creativity count.

· Practice makes better (not perfect)…ask for help.

Items to Review or Collect Before Writing OPR
· Review the ratee’s PIF and PFW before writing the OPR.

· Collect award nomination packages, letters of appreciation, project books, etc.

Inputs from ratee but do not allow ratee to write own OPR.

· Job Description
Purpose:

· Provide information about the ratee’s duties.

· Explain the nature and level of duties.

DO’s

· Clearly show actual job and level of responsibility.

· Try to relate to operational jobs.

· Keep job titles short; however, titles should clearly describe actions performed.

· At least annually, review job description to add or reword duties and responsibilities—avoid sending

 the “same old job” message.

· Provide a unique portrayal of all jobs performed by the ratee during the reporting period.

· Show progression over time in job titles:

-- Section.

-- Branch.

-- Division.

-- Director.

· Use layman’s terms.

· Include significant additional duties that are directly related to the unit mission.

· Quantify wherever possible: $$$ or # of people managed.
· Include all resources managed.

· Indicate if filling a key billet or a career broadening assignment.

DON’Ts
· Use acronyms unique to AMC or career field (avoid reference to “PHOENIX _________”).

· Try to be cute by layering supervision (e.g., Assistant Deputy Chief in a two-person office);

board members will recognize this.

· Use duty titles only AMC personnel would understand.

· Include nonmission additional duties like Voting or CFC Officer.

Board Member Feedback

· Can’t tell from job description whether officer is going up, down, or sideways.

· Can’t relate organizational level to progression.

· Board members look for a variety of jobs and at different levels.

· If person was in same job with same job title for more than 2 years, that sends a poor signal on breadth

 of jobs and advancement.
· 3 years + in same job and same duty title implies person got too comfortable in what they were doing.
Be specific. Describe actual job and responsibility. Consider the following:

III. JOB DESCRIPTION 1. DUTY TITLE: Chief, Command & Control (C2) Systems Program Office.

2. KEY DUTIES, TASKS, AND RESPONSIBILITIES: Responsible for all life cycle management activities and execution of $9.4 million budget for the Global Decision Support System (GDSS) and Worldwide Military Command and Control System (WWMCCS). Directly supports USTRANSCOM, AMC, National Guard Bureau, and Air Force Reserves in providing command and control of the USAF airlift fleet. Plans, organizes, and directs activities of 3 program managers, 11 software programmers, and 35 computer operators in the upgrade/operation of 37 GDSS sites. Deploys personnel worldwide to meet AMC’s need for GDSS installations in support of crisis/contingency operations.

· Clear; language layman can understand.

III. JOB DESCRIPTION 1. DUTY TITLE: C-141B Navigator

2.KEY DUTIES, TASKS, AND RESPONSIBILITIES: Navigates the C-141B worldwide in executing the National Command Authority’s wartime and peacetime tasks for strategic airlift. Maintains combat-ready status. Responsible for precise positioning of the aircraft at all times during special, scheduled, nonscheduled, and Presidential airlift missions. Ensures the timely delivery of up to 200 passengers and 35 tons of cargo. Plans, coordinates, and briefs unilateral joint and/or combined airdrop missions. Responsible for on-time, on-target aerial delivery of combat personnel and equipment to drop zones worldwide.

· Clear; easy to understand; relates duties to wing mission.

III.JOB DESCRIPTION 1. DUTY TITLE: Aircraft Commander C-141 Chief Pilot

2.KEY DUTIES, TASKS, AND RESPONSIBILITIES: Commands worldwide strategic airlift missions. Responsible for all aspects of mission execution to include route and fuel planning, passenger handling, cargo loading, weather avoidance, and in-flight emergency actions. Focal point for all pilot and mission-related activities. Manages and directs flying tasks for over 60 pilots. Oversees scheduling to ensure currency, readiness, and maximum training effectiveness. Recommends pilots for formal upgrade schools and professional military education courses. Responsible for nominations for additional duties and awards/decorations. Supervises 12 officers.

· Clear; describes scope of responsibilities.

· Comments about additional duties and award/decorations are questionable

III.JOB DESCRIPTION 1. DUTY TITLE: Chief, Officer PME Assignments Section

2. KEY DUTIES, TASKS, AND RESPONSIBILITIES: Responsible for nomination, designation, and placement of USAF officers to Air Force, sister service, joint service, and foreign professional military education (PME): senior developmental education (SDE), intermediate developmental education (IDE), and squadron officer school (SOS). Functional expert on officer PME policy, procedures, and eligibility criteria. Interfaces daily with Air Staff and MAJCOM staffs on PME matters. Conducts HQ USAF central PME selection boards for officers in grades lieutenant colonel and below. Manages a worldwide PME candidate resource of over 25,000 officers.

· How many boards are held and how many people are considered for school?

· The acronyms are not necessary. If left out, it would give more space for specifics.

III.JOB DESCRIPTION 1. DUTY TITLE: Space Operations Staff Officer

2.KEY DUTIES, TASKS, AND RESPONSIBILITIES:

· Envisions, develops, and implements highly sensitive Tactical Exploitation of National Capabilities

 (TENCAP) programs for Air Mobility Command and United States Transportation Command
· Evaluates classified space systems which collect, process, and disseminate imagery, electronics

 intelligence, communications, and signals intelligence for use on strategic airlift and tanker missions
· Coordinating authority for Air Mobility Command’s quick-reaction space surveillance requirements
· Sensitive Compartmentalized Information Facility security manager—selectively manned position
· A few statistics would help—e.g., program funding? Dollar value of systems?

· Is the last line an additional duty? If so, is it mission related?

· Do not include nonmission related duties—if they’re important to the ratee’s performance, then put

them on the back side.

· Does he/she manage these programs?

*NOTE: “KEY DUTIES, TASKS, AND RESPONSIBILITIES” are limited to a maximum of six and two-thirds typed lines. These actual examples appear larger due to margins used in this guide.

Impact on Mission Accomplishment
Purpose:

· To evaluate the ratee’s performance on tasks described in Section III.

· To document specific contributions to unit’s mission.

· To focus on what was done, but more importantly how well it was done.

DO’s

· Review PFW or other related performance documents before writing mission accomplishments
· Use bullet format—maximum of nine lines
· Use strong action verbs (see page 36) and quantify results—use #s, %s, $$$ saved!
· Vary construction of bullets to avoid monotony and show enthusiasm
· Use multiple examples to demonstrate impact/results
DON’Ts
· Include references to personal achievements or additional duties, unless it’s mission related
· For example: “Participated in base open house” or “Served as AFAF campaign key worker”

· Waste space by using lead-in titles for bullets, like “Impact…“

Board Member Feedback
· Need hard-hitting specifics, not generalities.

· Use facts, not generalities. Be unique, not generic…could it apply to anyone else? If so, trash it!

· Keep to basics: what did officer do; how well did he/she do it; what was impact on mission?

· With the nine-line limit, select words and phrases that are concise and action oriented.

· Acronyms are used too much! Boards miss the message when there are too many acronyms. You

 should not feel secure using acronyms just because they were defined in the unit or job description.

· For junior officers particularly, impact often exaggerated outside scope of duties.

· Read for content—what message are you sending the promotion board?

· Think positive: Don’t use negatives!

· Make room for MEAT…avoid the space-wasters: ensure, perform, provide, responsible, resulted.

· No typos…don’t get burned by a no-brainer!

· Always make it easier to read…“%,” “ #,” “000,” and contractions are ok.

· Minimize confusion. Make it easy on the reader…have someone read your masterpiece for grammar.

· IMPACT ON MISSION ACCOMPLISHMENT

· Single-handedly managed AMC’s personnel process for all above-wing-level assignments and

professional development programs, proving himself as an expert organizer and innovator
· Collected and presented names and processed paperwork for 131 individual assignment actions
· Developed the process and made it work for the command and the NAFs to select and employ

AMC’s top 14 line captains at HQ AMC
· Brought the Tanker Airlift Control Center (TACC), the command’s “operational and mobility

brain,” to full capability by correcting manning shortfall of less than 75% to a projected 100%
· Implemented the personnel plan for the stand-up of the Air Mobility Warfare Center at McGuire

AFB and orchestrated the transfer of Air Mobility School to McGuire—smooth as silk operations
· Clearly states significance of this officer’s accomplishments.

· Quantifies results—gives bullets more punch.

· IMPACT ON MISSION ACCOMPLISHMENT

· Primary navigator on two Joint Airborne/Air Transportability Training (JA/ATT) missions

· Supported over 300 paratroopers from 82d Airborne Division and 18th Airborne Corps

· Primary nav on highest priority, overnight delivery missions during Operation IRAQI FREEDOM
· His efforts kept this critical mission moving for the CENTCOM—absolutely, positively on time

· Deployed to Torrejon AB, Spain, during Operations IRAQI FREEDOM/ENDURING FREEDOM
· Personally supported over 1,600 missions as Ramp Control Officer—a real mission mover

· Completed training as Drop Zone Control Officer and supported two unilateral airdrops

· Enabled shorthanded Combat Control Teams to support actual combat operations

Brought to you by: fromtheinside.us
· IMPACT ON MISSION ACCOMPLISHMENT

· Rapidly mastered all aspects of C-17 worldwide airlift missions

· Outstanding progression through mission training program

· Cited for airmanship and superior learning skills by squadron instructors

· Reorganized squadron publications office

· Changed publication ordering system to accurately reflect squadron needs

· Set up system to check aircrew publications prior to check rides

· Responsible for squadron’s FIT EAGLE program

· Organized a point-tracking system to monitor member participation

· Squadron representative for fitness testing, evaluation, and organization

· Almost all additional duty achievements.

· IMPACT ON MISSION ACCOMPLISHMENT

· Quick requal to A/C commander provided much-needed experience for Operation IRAQI FREEDOM

· Commanded 12 SW Asia missions, including 2 combat support sorties at the height of the Iraqi war

· Amassed over 400 flying hours and airlifted 500 tons of cargo to aid in the liberation of Iraq
· Appointed chief pilot in the midst of the Persian Gulf conflict and led his young force brilliantly

· Supervised 59 upgrades, including 15 initial aircraft commander and 5 instructor checkouts

· Presently requalifying as an air refueling aircraft commander and upgrading to instructor pilot

· Squadron master planner and point man for the xx AS permanent move to ___AFB

· Developed preliminary action program for personnel reassignments

· Initiated study to determine best physical property redistribution and turn back methods

· Good “what,” “how,” and “impact.” Requalifying in air refueling and upgrading to instructor says

 what officer is working on, not what he has done. Space could have been better used to tell impact of

 other accomplishments.

· IMPACT ON MISSION ACCOMPLISHMENT

· A squadron commander who leads

· Implemented a program to train company grade officers in squadron activities to include

fire responses and night emergencies

· Revitalized enlisted program: reenergized Advisory Council and Top 3 activities; had

the only nonrenovated dormitory to be rated “outstanding” by wing

· Demanded quality and timeliness in meeting OPR suspense’s; now exceeds wing goals

· Initiated squadron programs to recognize both civilian and military craftsmen

· Transformed marginal vehicle operations program to outstanding in 6 months

· Initiated squadron Hail and Farewell program and organized first-ever family day

· Each sub-bullet has specific examples.

· Could have used specific numbers for impact—exceeds wing goal by “x” percent or initiated

“x” squadron programs.

*NOTE: “IMPACT ON MISSION ACCOMPLISHMENT” bullet entries begin below the heading of this section on the OPR form and may not exceed nine typed lines. Actual examples may appear larger due to margins used in this guide.

Overall Assessment

PURPOSE:

· To assess current performance.

· To describe potential based on current performance.

DO’s

· Review PFW before writing assessment.

· Use bullets.

· Comment on the officer’s behavior/conduct when convicted by court-martial—report must be referred.

· Consider making comments when the officer receives Article 15, LOR, LOA, or LOC.

· Highlight special recognition if applicable (e.g., Lance P. Sijan winner; Instructor Pilot of the Year,

 Best Squadron Reliability Award, etc.). Use level of award (e.g., squadron, NAF, MAJCOM, AF).

· Continue mission impact or expand with more examples.

· Put recommendations for in-residence PME here.

 -- Absence of a PME recommendation may be viewed as a negative signal.

· Make grade appropriate recommendations for future jobs (strong statements if ready for command).

-- Major Smith is ready for command, then joint duty.

-- Lt Col is my #1 of 15 squadron commanders! Air Staff after SDE…followed by Ops Gp command!

- Rater’s may include more than one grade appropriate assignment recommendation on an OPR.

· Push command and higher HQ staff jobs for those who deserve them.

· May include significant additional duties and civic activities, but use judiciously.

DON’Ts
- Use AMC-unique jargon, i.e., PHOENIX HAWK, etc.

- Make overt or implied promotion recommendations, like:

-- Lieutenant Jones is filling a captain’s position and doing it well.

-- Major Smith is ready for joint duty and then group commander.

-- Lt Col Brown is ready for Air Staff, then give him a wing.

· Comment on PME completion and advanced degree enrollment or completion for company grades.

· Overuse attention-getting words and phrases (i.e., “One of my best” or “Groom for command”).

· Weak command comments (i.e., “Future commander” or “Command on the horizon”) could be

 considered as not ready now for command.

BOARD MEMBER FEEDBACK

· Save the best for the last and first line on the back for the reviewer and then the next best for the rater.

· “Ready for increased responsibility” overused; be specific about the future jobs and make it happen.

· State something about officership, leadership, and if appropriate, ability to lead and command.

· Leadership, leadership, leadership!!!! In senior officers, boards are looking for officership

 and leadership—technical expertise is a given in all fields, whether support personnel or pilots. What

 is needed is the ability to lead people, make decisions, and produce results.

· Too much AMC-unique jargon…doesn’t tell the whole story for non-AMC board members.

· Show how officer’s performance had impact on unit/unit mission.

· Avoid phrases such as “Continue to challenge” unless it’s what you intend—may come across

as a code word for “Nope” or “Not ready yet.”

· Highlight your top officers by comparing to peers (top 5 percent, etc.); be careful to clearly define

 your reference pool. Also, remember to limit such comments to your best or it will lose impact.
BOARD MEMBER FEEDBACK (con’t)
· No PME push in OPR/PRF = bottom 50%.

· Don’t use phrases like “One of my best.” Sounds like you’ve got nothing else to say.
· Better to include a statement (i.e., “Challenge her with a squadron commander position.”);

 however, you need to follow through and make it happen.

· Be original, be creative…put some punch into it.

· Use active tense, not passive—our #1 problem.

RATER OVERALL ASSESSMENT

· RATER OVERALL ASSESSMENT

· Major ___ is exactly the kind of Chief Pilot a flying squadron commander hopes to have
· In the air and on the ground, has established an impeccable reputation for outstanding leadership,

 professionalism, and airmanship. ___ commanded 15 Operation IRAQI FREEDOM missions

-- Flew 12 in-theater sorties, delivering urgently needed cargo directly to our fighting forces in Iraq

- Back home, used the same effective leadership skills to guide a very young, inexperienced group of
 60 pilots to unprecedented success in aviation’s greatest sustained airlift
- Ability to keep these flyers focused, informed, and motivated was the biggest reason they overcame the

 rigors of routine 24-hour duty days and extremely crowded skies to complete 1,600 mishap-free sorties - Select this multitalented officer for a flying commander’s job and send to Air War College
· No doubt where he stands from the lead. Good use of facts and strong close. However, see how

much better this assessment is in bullet format below. You also get more space to focus on more

accomplishments.

· RATER OVERALL ASSESSMENT

· Dynamic leader; has impeccable reputation for outstanding professionalism and airmanship
· Commanded 15 Operation ENDURING FREEDOM missions and flew 12 in-theater sorties
· Coalition forces received urgently-needed cargo without delay; no degradation in readiness
· Totally people-oriented; adroitly applies the fine art of leading, guiding, and motivating
· Groomed 60 young, inexperienced pilots to take on challenge of aviation’s greatest sustained airlift
· Ensured flyers were focused and motivated; crew successfully chalked up 1,600 mishap-free sorties
· Multitalented officer! My top choice for an operational command; send to Air War College
· RATER OVERALL ASSESSMENT

· A chief of operations who makes things happen

· Initiated base-wide program of roof repair using dedicated team of craftsmen

· Sought and got over $350,000 to modernize base overhead electrical distribution system

· Transformed critical aircraft arresting barriers from “marginal” to “excellent”

· Supervised a command interest addition to 4-star officer’s home in only 75 construction

 days and for $20,000 less than lowest contractor bid

· Worked around the clock supervising cleanup of flood damage from Hurricane Gilbert

· Renovated exterior of 38 family housing units, using temporary overhires
· Manages a logistics operation which provides highest material availability rate ever

· Could have covered job potential and specific recommendations for the future.

· Take care to cover the basics: strong lead, meaty specifics, and a closure that says what’s next (e.g.,

 command, PME, etc.).

· RATER OVERALL ASSESSMENT
· Dover’s #1 major; BPZ prom to Lt Col reflects his potential; exceptional work ethic; loyal, talented

· Wg exec: oversaw entire wing staff of over 200 personnel; forged beginnings of “Dover team”;

expertly proofed hundreds of documents; perfectly coordinated key events, changes of command

· Accepted challenge of Dover’s faltering command post; marked improvement from day one as OIC

· Envisioned future, seized initiative, put into motion upgrade of facilities, equipment; morale up

· Instituted wellness program; 100 percent pass rate on ergometer; people’s confidence soared

· Maintains credibility in C-5; selected for SOLL II upgrade; unbeatable officer/aviator, role model

· Literally no challenge this leader cannot handle with ease; ready for Joint SDE and Ops Sq CC now!

· Good use of bullets that pack a lot of punch. Watch acronyms—SOLL II? Portrays scope of officer’s

 responsibilities and indicates significance of results. Makes both a PME and future assignment

 recommendation.

· RATER OVERALL ASSESSMENT

· Natural leader and confident officer; top-notch inspector; #1 choice for tough ORIs and QAFAs
· Outstanding performance led to early selection for key positions during three ORIs and two QAFAs
· Flawlessly served as process chief; gave key input to team chief’s overall grade determination
· QAFA input is thorough and on target—recommendations improved unit quality processes
· Excellent communicator; part of the AMC working group that improved command staff briefings
· Masterfully prepared AMC Staff Judge Advocate Conference briefing for the IG; superb product
· Member of IG briefing team who continually improves unit inspection and assessment outbriefs
· Top performer—IG Company Grade Officer of the Quarter, Apr-Jun 04; IG booster club president
· Absolutely outstanding officer; future commander—return to fly, IDE in residence now
· Good focus on officer’s scope of responsibility and versatility; highlights recognition and makes

push for future commander billet and in-residence PME. Don’t forget to quantify—how many

recommendations? Drop booster club comment; use job-related example.

VI. RATER OVERALL ASSESSMENT

· Without question, the #1 staff officer I’ve seen in my 22 years of service
· Absolutely loyal, dedicated, innovative, creative—does whatever it takes to get the job done right!

· Closely worked with HQ AMC agencies to identify requirements for Air Reserve Component and

streamlined staff coordination process, improving responsiveness to national command taskings
· Briefed AMC/CV and received approval on methodology to meet critical mission needs

 while freeing man-days to support AMC/CC’s top priority program
· Analyzed and correctly identified the AMC position on not including women on operational

 missions flying in high threat environments. Results approved by AMC/CC
· I strongly endorse much greater responsibility—give a command and send to SDE
· Describes significant duties with great detail and—most importantly—indicates results.

· Good use of future assignment and school recommendations.

· Could have used numbers for greater impact (e.g., how many man-days, how much savings, etc.).

· Don’t need word “results” in bullets.

*NOTE: “RATER OVERALL ASSESSMENT” begins below the heading of this section on the OPR form and may not exceed nine typed lines. Actual examples may appear larger due to margins used in this guide.

ADDITIONAL RATER ASSESSMENT
· ADDITIONAL RATER OVERALL ASSESSMENT

· I rate him as #1 out of the 50 officers in my squadron
· A driving force in the airlift community, he excelled in the demanding role as stage manager
· His staff ensured over two million pounds of cargo and 1,000 troops were effectively transported
· A key leader in the 6 AREFS, he makes certain his people exceed the challenges of global operations
· My number one aviator, he leads and produces excellent results—IDE and a command are a must
· Conveys exceptional leadership and duty performance!

· Another good example using PME and future assignment recommendations.

· ADDITIONAL RATER OVERALL ASSESSMENT

- The best! Selected as AF Junior Personnel Mgr for 2003…HQ USAF/DPs #1 company grade officer
· Aggressively pursued and won inclusion of medical board certification on Officer Selection Briefs
· Adopted for AF-wide implementation on all MAJCOM MLRs; standardized data for central boards
· Directed AF policy proposal for officer performance feedback disposition…HQ USAF/DP approved

· He is a confirmed superstar…extremely well-suited for command and joint duty…IDE is a must!

· Bullets are concise, with hard-hitting facts.

· Good emphasis on recognition.

· A “soft” command push?

NOTE: Additional rater assessment may be 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.

Prohibited OPR Stratification Comments

The spirit and intent of the military evaluation system is to assess performance, conduct, and potential. This is done to provide a long-term record of performance to be used in making personnel management decisions. Evaluators are tasked with providing this assessment. As a result, skipping an evaluator in the rating chain for the sake of gaining a stronger impact is no longer permitted.
It is upon this premise that the use of stratification statements as quotes from anyone other that the evaluator are prohibited. It is not appropriate for a group-level commander to stratify an individual at the wing level. For example, a group commander cannot state: “#2 of 72 majors in the wing” or “Wing/CC says he/she is #2 or 72 majors.” Quoting of stratification statements from anyone other the evaluator endorsing the report violates the underlying premise of the officer evaluation system that endorsements are capped at a certain level. Such quotations give voice to someone above the cap, thus providing a higher level of endorsement that is sanctioned. This is clearly “gaming the system” or “speeding”.

In some cases, statements may be permissible, if substantiated by an award, such as “Best Comptroller in the Air Force—received the 2003 Air Force Financial Manager of the Year Award” or “Wing CGO of the Yr--#1 of 170 CGOs”; however, general stratification statements are restricted to the evaluator’s scope of responsibility or knowledge.

Brought to you by: fromtheinside.us

PROMOTION RECOMMENDATION FORMS (PRFs)

(AFI 36-2406, Chap 8)

Overview

AFI 36-2406, Officer and Enlisted Evaluation System, provide specific administrative guidelines for completion of the AF IMT 709 (Promotion Recommendation Form).

A good PRF is an executive summary that points out career accomplishments and tells why an officer should be promoted. When recommending an officer for promotion, consider where they are in their career and gear comments appropriately. Promotion boards are briefed that they should use the following when evaluating officers' career progression:

- Breadth of experience
- Depth of experience
- Advanced qualifications
- Broad leadership
- Primary job performance
- Basic professional qualifications
- Leadership development
When writing PRFs on captains, focus more on how well they've learned their basic job skills and put them to use; how they stand out from the crowd; and how they've shown their officership skills.

For PRFs on more senior officers, you need to show how they've had successively more demanding jobs and how they've demonstrated their leadership skills. At senior levels, technical expertise is a given, whether it's a pilot or physician. It's not enough in the Air Force to be a technical expert; you also have to show that these officers are ready to command or lead an organization performing a mission vital to the Air Force.

Preparing to Complete a PRF

Senior raters are prohibited from viewing/using information on their personnel other than the Record of Performance (ROP), decoration citations, Personnel Information File (PIF), Unfavorable Information File (UIF) (if applicable), Duty Qualification History Brief (DQHB), bullets from a draft OPR, and/or awards and decorations.

The DQHB is the primary document to provide an overview of the officers’ career and it mirrors the information listed on the Officer Selection Brief (OSB) used by Central Selection Boards (CSB). This is the only SURF or RIP senior raters are permitted to review when preparing PRFs. Senior raters are specifically prohibited from using AMS SURFs, assignment SURFs, and record review RIPS. These documents contain extraneous information (race, sex, nation origin, etc.) not related to the promotion process. Depending on the board, they may also display data that is masked at the MLR and CSB, such as completion of advanced academic degrees (AAD). This means that for boards at which the data has been masked , you are not to use progress in or completion of an AAD as a consideration in preparation of a PRF; unless the educational achievement results in the accomplishment of a Training Report (e.g., AFIT sponsored programs).
Promotion Recommendation
Purpose

- To communicate promotion recommendation directly to promotion board.

· To explain why an officer should or should not be promoted.

· Emphasis is on performance!

· Write in layman’s terms—no acronyms or technical terms that board members may not understand.

· Show impact on the mission and user.

· Show progression through increasingly demanding positions.

· Show depth of experience for eligibles to the grade of captain.

· Show breadth of experience (especially for the grades of major and above).

· Must discriminate—Definitely Promote (DP) ratings are a clear signal.

· Discriminate within the Promotes as well, since all can’t be promoted.

· Not a permanent part of officer’s record.

· Not used by PME or Selective Continuation boards.

DO’S
· Must be in bullet format to maximize impact.

· Cover accomplishments achieved throughout an officer’s entire career--not just those during current

 reporting period.

· Spotlight officer’s career through selective word picture that portrays depth, breadth, and readiness for

 increased responsibility at the next higher grade.

· Focus on performance, not just credentials.

· Highlight recognition accomplishments (e.g., Transportation Officer/Pilot of the Year).

· Discriminate within your “promotes” to help boards select the best.

· Recommend attendance at appropriate PME.

· Comments such as “definitely promote,” “ready for immediate promotion,” and “promote now” are

 appropriate on PRFs with a “promote” recommendation, but should be used judiciously to avoid

 diluting their utility.

· Comments should be considered when an officer receives Art 15, LOR, LOC, or is on Control Roster

· Comments are mandatory about court-martial results unless actions resulted in acquittal.
· Provide officer with a copy of the PRF approximately 30 days prior to the central selection board.

DON’T

· Comment on previous PRF ratings.

· Comment on classified information.

· Comment if an officer has an approved separation/retirement date.

· Comment on Selective Continuation.

· Comment on completion of or enrollment in PME or advanced academic degrees (AAD) (can be used

 for non-line officers (except JAG officer PRFs).

 -- Can use officially recognized extraordinary achievement (i.e., PME DG; AFIT - 4.0 GPA etc.).

- Comment on race, ethnic origin, age, religion, family activities, or marital status.
· Bold, underline, or capitalize for emphasis.

· Use AMC-unique jargon, i.e., PHOENIX HAWK, etc.

· The term “senior” has been defined as a euphemism for colonels and above. Use is limited to PRF

 recommendations for colonel (0-6) eligibles.
Board Member Feedback
- PRF is the most important part of the record--creates first impression.

- Extra space may send a negative signal--all nine lines should be used as much as possible.

- Some PRFs read just like most recent OPR and should not.

· Show how officer held progressively more responsible jobs when competing for senior grades.

- Clear call by senior rater is important--indicate officer's ability to serve in a higher grade.

-- Show how officer stands out from peers (e.g., top 1% means a lot, top 10% not so much). Be sure

 to clearly define your reference pool.

 -- Make a written recommendation for promotion as well as marking the blocks! Lack of

 written recommendation confuses board (signal or oversight?).

 -- Vary the strength of your recommendation--not all "promotes" can be selected, so making them

 all "walk on water" doesn't help.

- Use of ratee's first name can convey personal knowledge of the officer.

- Symbols can save space and draw attention ("Saved $200K").

- A good rater captures career highlights; and the PRF is the perfect place to put those into perspective.

- Put the punch line up front, newspaper style.

- Annual winners of wing/base awards and especially command/AF-wide awards are discriminators.

Common Errors on Promotion Recommendation Forms

· Wrong Form: All PRFs must be accomplished on the IMT AF Form 709 dated, 15 Apr 04.

· Group Size: Group size will always be N/A, unless the management level does not have the minimum

 number officers. It will always be N/A for non non-line officers.
· Inappropriate Comments: Promotion recommendations must be limited to the next higher grade. The

 term “senior” is commonly understood as a euphemism for Colonels and above.

· Broad Statements Outside the Scope of the Senior Rater’s Responsibility or Knowledge: A few

 examples of prohibited comments taken from PRF’s for the last Major’s board are as follows:

- “Top 5% of CGOs”

 - “Top 3% of peers”

- ‘Top 1% of CGO”

- “Top 5% of all pilots”

- “Top 1% of year group”

- “Missed when not selected with DP BPZ last year” (Cannot discuss previous ratings)

· As another example, a wing/cc may not state the eligible officer is “the best Civil Engineer in the
 business”, because he or she does not have sufficient knowledge of all civil engineers. Similarly,

 phrases such as “Top 5% officer” are inappropriate because the rater does not have first-hand
 knowledge of all Air Force officers. Note: It is permissible for a senior rater to make such a statement
 if substantiated by an award, such as “Best Comptroller in the Air Force – received the 1998 Air Force

 Financial Manager of the Year Award.” Other examples of acceptable statements are “Number one of
 my seven captains”, and “Top 1% of all officers I’ve ever supervised”.
Discriminating Within Promotes

The published promotion rates for officers with a "Promote" rating who are selected for each board are as follows: (Note: these numbers are subject to change each board.)

To Major: Estimate 70 percent of IPZ eligibles with "Promotes" will be selected.

To Lieutenant Colonel: Estimate 40 percent of IPZ eligibles with "Promotes" will be selected.

To Colonel: Estimate 25 percent of IPZ eligibles with "Promotes" will be selected.

-
Since board statistics have shown these estimates are valid, 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 DP ... " However, refrain from using, "If I had one more DP"
more than once!

- Quantify the quality--rank by number your best people (no cheating!).

 -- My #1 of 5 IPZ promotes...My #4 out of 100 captains 2 years BPZ (with 1.8% select rate, probably

 not a DP this board).

- A final thought: Unfortunately, not every officer can or should be promoted to the next grade.

 Therefore, 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.

 Promotion Recommendation Block

Here are a few examples of good hard-hitting 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 instruction and C-141 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 C-141 squadron; provided key leadership to 220 operations personnel
- Hallmark planner; professionally directed McChord's Somalian humanitarian relief efforts
- Solid gold performer--atop his year group--squadron commander in the making--a must promote!

IV. PROMOTION RECOMMENDATION

- Superb leadership record--met the test in flight operations and two MAJCOM staff arenas
- UPT and CCTS Distinguished Graduate, Unit Stan/Eval and CCTS Instructor--tops in the key jobs
 -- #1 "Best Air Refueling Squadron in SAC." Led squadron to win General Carl A. Spaatz Trophy
- Ops Officer for SAC's largest flying squadron and CCTS--150 instructors, 20K annual flying hours
 -- Sustained KC-135 CCTS pipeline while deploying 60 instructors to Operation IRAQI FREEDOM
- Top programmer, interacts with MAJCOMs, Air Staff, and Congressional staffs daily--tough arena
 -- Led multicommand team, creating the plan to beddown an 83-aircraft wing; $21M under budget
- BRAC expert--his $237M costing brief was lauded by Air Staff--dubbed "excellent" by AMC/CC
- Rock-solid leader--potential for more. Next step, command. Most definitely promote; send to SDE
IV. PROMOTION RECOMMENDATION

-
An exceptional aviator and a superb leader--performance and ability always at the top of his unit
-
Built impressive flying record based on many successful flying headquarters-directed missions
-
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 KC-135 CCTS training--"Outstanding," HQ AMC IG
-
CCTS team chief for intercommand selection of contracted academics--$165M contract awarded
-
Supervised the spin up of contractor ops at CCTS--monumental effort in cross-command

coordination and contractor negotiations--on schedule--training students--testament to his leadership
-
Results demand command positions--definitely select for SDE--definitely promote now
IV. PROMOTION RECOMMENDATION

-
The Air Mobility Command Transportation Company Grade Officer of the Year--nuff said
-
The #1 graduate from the Air Force Transportation School--typical
-
615 ALSG Company Grade Officer of the Year--amazing
-
21st Air Force Outstanding Passenger Service Operation--phenomenal
-
Cited by numerous commanders as--"Best officer in my command," "most effective exec ever seen"

-
IG said "runs best Transportation Control Unit seen in 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. Promote now and select for IDE! What a winner!

IV. PROMOTION RECOMMENDATION

-
If I had one more DP to give, he would be next; always recognized for commitment to excellence
 -- Distinguished Graduate at OTS; also earned DG as #1 graduate from UNT
 -- Winner, Ira J. Husik Award for flying excellence and ATC Trophy for most outstanding officer
-
One of only 12 navigators AF-wide qualified in demanding C-5 Spec Ops Low Level mission
-
Handpicked as nav for 435 TAW in 1989 VOLANT RODEO competition--excellent results
-
Recognized as one of top 4 of 66 officers in his AETC unit; named Professional Performer '98 UEI
-
Backbone of 436 AW Current Ops; worked all 130 missions in '99 ORI, 98% launch success

rate; Operation RESTORE HOPE aircrew stage mgr; skillfully worked 300+ missions to Somalia

-
Selected to move up in leadership; outstanding command potential; send to IDE; promotion a must
-
PRF can include accomplishments since last OPR, but should not be just an OPR. As the above

examples again illustrate, a good PRF is an executive summary that points out career

 accomplishments and tells why an officer should be promoted.

IV. PROMOTION RECOMMENDATION

- A talented officer with a great breadth of experience, both flying and support—a wealth of knowledge
- An unfortunate lapse in judgment resulted in an Article 15 and Referral OPR
 -- Do not promote this board
· A Do Not Promote (DNP) recommendation was designed to be used by the senior rater to send
 a strong signal to the Central Selection Board (CSB) that the officer is deemed unfit/not ready
 for Promotion. It is acceptable to get the DNP message across in two or three lines with the
 rest of promotion recommendation left blank.

· The SR’s role in the promotion recommendation process is to provide an input to the CSB based

solely on the officer’s performance and performance-based potential. This input carries great weight during the selection process. When preparing PRFs, the SR considers only the Record of Performance (i.e., OERs, OPRs, Training Reports, LOEs), the Duty Qualification History Brief, Personnel Information File, Unfavorable Information File, and other reliable information about duty performance and conduct. SRs must not base a “DNP” recommendation solely on an officer’s personal request to the SR to not be promoted.

*NOTE: "PROMOTION RECOMMENDATION" begins under the heading on the PRF form and may not exceed nine typed lines. Actual examples may appear larger due to margins used in this guide.

Comments of Questionable Value (or what are we really trying to say?) (edits implied?)

The following comments have been extracted from PRFs based on their questionable value and benefit in really providing a recommendation to board members. Be careful in what you want the board to extract from these type of statements.

- Makes the most of his limited time by supporting the boy scouts.

- Flew 14 combat missions to northern Iraq--returned from each

- Aggressive voting officer: Newspaper articles, items for the daily bulletin, and personal involvement

were first class and resulted in getting the vote out.

- One of my key officers...(“One of my” means top 50% if you’re lucky).
- Recommend career broadening...at another program office.

- His work was satisfactory when he was available.

- We depend on her so much that when she coughs, we get a cold.

- If there were a female 007, she would be it.
- I would trade Board Walk and Park Place for another from the cut of this mold--my star quarterback.

- Superstar traffic cop in a most dynamic directorate (Robo cop).

- Her business card should read, “1-800-A-Leader.”
- Failure is foreign in her make-up (is that FOD in her compact?).
- He’ll command the next squadron--carve it in stone (beneath R.I.P.?)!
- Top officer in supporting the Boy Scouts...merits serious consideration.

- If you want the flag carried to the top of the mountain, give it to___.

- The roar you hear behind you is Maj ___ punching in afterburner.

- There are enough alligators in this pond to make Tarzan think twice about a swim--but not this kid!

 He jumped right in (sanity check)!

- Razor sharp leader; runs the directorate’s fire brigade for getting the tough jobs done (Smokey says,

 “Only you can prevent forest fires”).

- Supports the library by reading stories to children during the “reading hour.”

- A seasoned officer whose worn commander’s shoes...(loafers?).

- Maj ___ is a solid, often unheralded officer. Played a role in Desert EXPRESS.

- A dynamo with energy of Hoover Dam. Absolutely promote and unleash on AWC.

- The squadron’s rainmaker...recruiter poster material.

- Maj ___ is the technology “oil” that makes the Directorate run smoothly.

- Created illuminating real-life demonstration of chaotic dynamics to kindle student excitement and

 understanding.

- He is the base liaison for the Girl Scouts and served as the chairman for the planning of the chapel

 picnic. Capt ___ is without question ready and capable of handling increased responsibility.

MANGEMENT LEVEL/AIR FORCE STUDENT EVALUATION PROCESS

Under the Officer Evaluation System (OES), officers in student status, whether Management-level or Air Force-level, must be evaluated separately from Permanent Party officers. As such, he/she must be assigned to a separate Personnel Accounting Symbol (PAS) Code different from Permanent Party officers. Since these students must be evaluated separately by the senior rater, they generate their own “Definitely Promote” allocations at both the wing and Management/MAJCOM levels. Officers in training or student status must compete for promotion recommendations with other students and not with Permanent Party officers.

Any combination of Permanent Party, Management-level, or AF-level students should never be assigned to the same PAS Code.

It is crucial management levels and MPFs ensure all students are properly aligned under the correct PAS Code. This will ensure eligible officers are evaluated by the appropriate senior rater and Management Level Review (MLR).

MANAGEMENT-LEVEL STUDENTS

1. Management-level (ML) students who become eligible for promotion will receive a regular PRF from the officer’s assigned senior rater. Definitely Promote ("DP") allocations for ML students are calculated and distributed separately from permanent party eligibles.

Example: Within a Rated Training Unit squadron, a student and instructor may have the same senior rater and be eligible for the same promotion board, but should never compete for the same “DP” allocation. These PRFs are forwarded to the assigned MLR to compete for separate "DP" allocations.

2. An ML student is considered an officer training “in” their utilization field. Training "In" Utilization Field includes any follow-on, specialized, requalification, upgrade, enhancement, or broadening training in the officer’s utilization field.

Examples of Line (LAF) officer courses include:

A-10 Re-qualification Student Pilot
Comm-Computer Staff Officer Course

U-2 Student Pilot
Navigator Gun-ship Mission Qualification

F-15 E Student Instructor Pilot
Instructor Pilot Trainee

Student, USAF Test Pilot School

3. The following health profession courses are considered Training "In" Utilization Field and officers in these courses are considered ML students:

Nurse Corps (NC):

Medical Readiness Fellowship
Executive Fellowship

Executive Leadership Fellowship
Policy Fellowship

Air Reserve Component (ARC) Fellowship
Clinical/Medical Information Systems Fellowship

Clinical Quality Management Fellowship
Financial Management Fellowship

Health Promotion/Prevention Fellowship
Inspector General Fellowship

MAJCOM Nursing Services Fellowship
Managed Care Fellowship

Medical Manpower Fellowship
Nursing Medical Readiness Fellowship

Nurse Utilization/Education Fellowship
Public Affairs/Congressional Affairs Fellowship

Strategic Management Fellowship
Tricare Regional Fellowship

Utilization Management Fellowship
Clinical Preventive Services Fellowship

Biomedical Sciences Corps (BSC):

Bioenvironmental Engineering Fellowship
Blood Bank/Quality Assurance Fellowship

BSC Utilization/Education Fellowship
Foot and Ankle Advanced Surgery Fellowship

Medical Manpower Fellowship
Medical Physics Fellowship

Medical Readiness Fellowship
Medical Information Systems Fellowship

Optometry Fellowship
Organizational Health Fellowship

Pharmacy Practice Fellowship
Public Health Fellowship

Radioisotope Committee Fellowship
Sports Physical Therapy Fellowship

Clinical Preventive Services Fellowship
Tricare Regional Fellowship

Strategic Management Fellowship

Medical Services Corps (MSC):

Air Staff Management Fellowship
Medical Plans Fellowship

Ambulatory Care Fellowship
Medical Information Systems Fellowship

Health Facilities Fellowship
Quality Assurance Fellowship

Management Innovation Fellowship
MSC Utilization/Education Fellowship

Medical Logistics Fellowship
Managed Care Fellowship

Group Purchasing Fellowship
Medical Manpower Fellowship

Manpower Personnel Fellowship
Financial Management Fellowship

Tricare Regional Fellowship
Medical Readiness Fellowship

Strategic Management Fellowship

NOTE: We are unable to provide all inclusive listings of the different training courses which may be attended by Air Force officers. If you require assistance in determining student categories, you should contact the Officer Evaluation Boards Section (HQ AFPC/DPPPEB) at DSN 665-2753/2697 for assistance.

AIR FORCE-LEVEL STUDENTS

1. An Air Force-level student is considered an officer training “outside” their utilization field. Training "Outside" Utilization Field includes Professional Military Education (PME), degree granting programs (usually AFIT-sponsored), and initial qualification training such as Undergraduate Pilot Training.

2. AF-level students who become eligible for promotion will be evaluated at the HQ USAF Student MLR (Line Officers) or the HQ USAF Nonline MLR (nonline officers) which is convened at the Air Force Personnel Center. These officers, regardless of promotion eligibility or zone, will receive a Narrative-only PRF from their “losing” senior rater prior to their departure for school (AFI 36-2402, Officer Evaluation System, para 4.10). This Narrative-only PRF is kept on file at AFPC/DPPPEB until the officer becomes promotion eligible. During the USAF Student MLR, the Narrative-only PRF is attached to a Recommendation-Only PRF completed by the MLR president.

Air Force-level students will only compete with other Air Force-level students for “Definitely Promote” allocations. For all Air Force-level students, the Senior Rater Identification (SRID) Code is ST101.

3. The following types of courses are usually categorized as Training "Outside" the Utilization Field. For OES purposes, officers attending these courses are considered to be AF-level students and require a Narrative-only PRF prior to departing to school.

Professional Military Education (PME)
Education with Industry (EWI) Courses

AFIT Degree Granting Programs
Funded Legal Education Program (FLEP)

Attaché Training Courses
Masters in Law (LLM)

Congressional Fellows
Language Training Courses

Legislative Fellows
USAF Research Associates Program

SECDEF Fellows
White House Fellows

Chaplain Graduate Education Programs

4. The following health profession courses are considered Training "Outside" the Utilization Field, and officers attending these courses are considered AF-level students:

a. Any health profession training course that results in a new area of specialization as evidenced by award of a new AFSC or suffix such as:

General Practice Physician to OB/GYN
 (44G4 to 45G4)

Dental Officer to Oral Surgeon

 (47G4 to 47S4)

Clinical Nurse to Nurse Anesthetist

 (46N4 to 46M4)

Physician Ass’t to Phy Ass’t Orthopedics
 (42G4 to 42G4A)

b. All health profession internships, residencies, and fellowship training programs conducted in any military facility (all services) or civilian institution with the exception of those identified in Part 2, Management-level Students.

c. All health professionals assigned to PCS training as mentioned above in paragraph 3.

NARRATIVE-ONLY PRF TRACKING PROCEDURES

1. For all officers entering AF-level training, a Narrative-only (N-O) PRF is required for use during the Air Force Student MLR if the officer becomes promotion eligible while in student status. This section describes identification of officers requiring N-O PRFs, and disposition instructions of completed reports.

2. Within the Advanced Personnel Data System, the following GNP Codes are used to update N-O PRF actions:

A - PRF required

B - PRF forwarded to AFPC

C - PRF received and on file at AFPC

D - PRF pending deletion

G - PRF may be required

N - Not required (Space)

Q - Not required by AFPC

W - Waiver approved (Reserved for AFPC)

X - Waiver disapproved (Reserved for AFPC)

3. The N-O PRF requirement is established when the initial assignment transaction is loaded. At this time, the N-O PRF Flag will be changed from "spaces" to “A” (Base-level DIN GNP). The MPF/DPMP (Promotions) will coordinate the accuracy of this flag with DPMA (Assignments) during assignment processing. If corrections are required, updates are completed using DIN GNP/Data or, by TTI 34A if the officer is no longer on file (AFMAN 36-2622, Volume 1, paragraph 6.37.4.2.1.13.1; formerly AFM 30-130, Para 15-1-2). Any time the flag is changed from "spaces" to “A” or “A” to "spaces", an action notice is generated to HQ AFPC/DPPPEB.

NOTE: If assignment notification to PCS training is received via message, and the PDS has not been updated, the Assignments Section (Manning Section for PCA to training courses) must coordinate with Promotions and review this MPFM to determine if the N-O PRF is required.

4. If the N-O Flag is “A” and an assignment is changed or canceled, a TR remark is generated to cancel the requirement. When an assignment to school remains firm, a N-O PRF notice is generated 90 days prior to the projected departure date. These notices are addressed to the officer’s rater in the same manner as an OPR shell. This notice will instruct the rater to check the accuracy of the information in Section 1 and forward the N-O PRF notice to the senior rater.

5. When the senior rater completes the N-O PRF, the MPF updates the PDS with a N-O PRF Flag setting “B”, PRF forwarded to AFPC. (N-O PRFs should be signed no earlier than 30 days prior to the officer departing for school and should arrive at HQ AFPC/DPPPEB no later than 30 days after the senior rater completes and signs it.)

NOTE: Upon completion, the senior rater must provide a copy of the N-O PRF to the ratee.

6. When HQ AFPC/DPPPEB receives the PRF, the N-O PRF Flag is changed to “C”, PRF received and on file at AFPC. At this time, the MPF suspense copy should be destroyed.

7. The HQ AFPC copy will remain on file until another assignment action notice is generated, resulting in a PCS to a non-student assignment. At this time, the N-O PRF Flag will change to “D”, pending deletion. This change requires no MPF action. Once the PRF is destroyed, the Flag will change to "spaces".

8. In some cases, the N-O PRF Flag will be updated to “G”, PRF May Be Required. This TR remark will be processed on initial assignment notifications or changes that require MPF scrutiny for N-O PRF requirements. An example would be a Captain who will have less than 3 year’s time-in-grade as a Captain upon completion of training. IAW AFI 36-2402, para 4.2, the N-O PRF would not be required in this case. After review by MPF/DPMP personnel, this flag will either be updated to “A” or "spaces".

WAIVERS:

9. Waiver requests should be sent to HQ AFPC/DPPPEB through your management level and includes complete justification for the request. Approval and disapproval decisions are always based on the best interest of the member. Justifications such as the senior rater has departed or member is not board eligible are not acceptable basis for waiver requests since AFI 36-2402 states PRFs will be prepared “regardless of promotion eligibility.” Waiver requests should be submitted as expeditiously as possible to avoid late submission in the event of waiver disapproval.

ENLISTED PERFORMANCE REPORTS (EPRS)

(AFI 36-2406)

General Comments
The EPR provides an official record of performance as viewed by officials in the rating chain who are closest to the actual work environment. This information, when incorporated into and considered with other parts of an Airman's record, becomes a basis for sound personnel decisions.

When our best people take the initiative to do the necessary things, we owe them our best in terms of EPRs. Well-written EPRs are significant, especially when it comes to Senior NCO boards.

DO's
- Use bullet format.

- Use active voice--begin with strong action verbs.

- Vary construction of bullets to avoid monotony and show enthusiasm.

- Use numbers, dollar figures, number of people supervised. Quantify accomplishments.

- Need hard-hitting specifics, not generalities.

- Keep to basics: what did the person do; how well did he/she do it; what was impact on mission?

- Review the ratee’s PIF and PFW before writing the EPR.

DON'Ts
· Waste space. Having one word on a line really hurts. Some bullets can be rewritten effectively so they

 fit and in many cases the impact of the statement is improved. Precious space is thus freed up for other

 valuable statements. Eliminate lead-in titles, such as "During this reporting period .."

· Overexaggerate, e.g., "Managed the test launch of an ICBM." For junior people particularly, impact

 often exaggerated outside scope of duties.

- Use AMC-unique jargon, i.e., PHOENIX RAVEN, etc.

- Require the ratee to write their own EPR; they may provide input only.

MAY HAVE
· Recommendation for promotion. Effective 1 Aug 95 written promotion recommendation statements

 are authorized in EPRs with closeout date of 1 Aug 95 or later for TSgt and below and SMSgts. They

 are authorized for MSgts EPRs with closeout date of 1 Oct 95 or later.

Job Description*

Purpose:

- Provide information about the ratee's duties.

- Explain the nature and level of duties.

DO's

- At least annually, review job description to add or reword duties and responsibilities--avoid sending

 “same old job” message.
- Clearly show actual job and level of responsibility.

- Try to relate to operational jobs.

- Keep job titles short; however, titles should clearly describe actions performed.

- Provide a unique portrayal of all jobs performed by the ratee during the reporting period.

- Show progression over time in job titles:

 -- Section.

 -- Branch.

 -- Division.

- Use layman's terms.

- Include significant additional duties that are directly related to the unit mission.

- Quantify--indicate dollar figures, number of people supervised.
- Include all resources managed.

- Indicate if filling a key billet or a career broadening assignment.

DON'Ts
- Use AMC-unique jargon.

- Try to be cute by layering supervision (e.g., Assistant Superintendent in a two-person office);

board members will recognize this.

- Use duty titles only AMC personnel would understand.

- Include nonmission additional duties, like Voting or CFC coordinator.

II. JOB DESCRIPTION 1. DUTY TITLE: Superintendent, Recognition Section

2. KEY DUTIES, TASKS, AND RESPONSIBILITIES: Supervises four personnel in managing AMC Awards and Decorations for active duty and activated Civil Reserve Air Fleet (CRAF) personnel. Develops command policy and interprets AF policy on AMC/CC's high-interest programs, including
23 Special Trophies and Awards and all AF Achievement Medals, AF Commendation Medals, Meritorious Service Medals, Air Medals, Aerial Achievement Medals, and Humanitarian Service Medals. Oversees high-level decorations (Legion of Merit and above) and is focal point on decoration matters between HQ AMC, HQ AFMPC, and AF Personnel Council. Orchestrates systems use and directs training of personnel. Coordinates staffing actions with other HQ AMC agencies when taskings cross organizational boundaries. Manages processing of Defense Courier Service joint decorations. Briefs and advises AMC/CC and staff on sensitive recognition issues impacting the command.

- Comprehensive description; clearly identifies scope of responsibilities and supervisory role.

- Clear; language layman can understand.

- Loaded with action verbs.

II. JOB DESCRIPTION 1. DUTY TITLE: Superintendent, Formal Schools Section

2. KEY DUTIES, TASKS, AND RESPONSIBILITIES: Directly supervises five personnel in the management of the command formal schools program disbursing over 20,000 training quotas annually. Directs the administration of the Air Education Training Command TDY-to-School, Air Force Institute of Technology, and Air Mobility School quotas for over 80,000 military and civilian personnel DOD-wide serviced by over 100 active duty Military Personnel Flights. Oversees the distribution and utilization of over 3,000 critical flying training quotas. Manages special training requests and provides training quotas to users via the Air Force Training Management System. Provides direction, guidance, and training to Military Personnel Flights, command, and base functional managers on all aspects of the Formal Schools Program. Identifies and processes changes to AMC courses in the USAF Formal Schools regulation.
- Good delineation of specific duties and level of responsibilities.

- Quantifies scope and magnitude of job by telling "how many" things he/she controlled.

*NOTE: Actual examples appear larger due to margins used in this guide.

Overall Assessment
Purpose

- To assess current performance.

- To describe potential based on current performance.

DO's

-
Review the ratee's PIF and PFW before writing EPR.

-
Craft EPRs with thoroughness and precision; quality EPRs serve as building blocks of one's career.

-
Bullet format is mandatory for Sections V and VI of the AF IMT 910 and Sections V, VI, and VII

of the AF IMT 911. Each bullet cannot exceed three lines.

-
Provide required performance feedback without fail.

-
Save hardest hitting bullets for indorser first and then the rater's rater. The remainder should go in

rater's block. Remember, fluff doesn't sell.

-
Show specific contributions to the unit mission.

- Focus on what was done, but more importantly, how well it was done.

-
Vary construction of bullets to avoid monotony and to convey enthusiasm.

-
Highlight significant achievement--Senior NCO of the Quarter; Wing Transportation Superintendent

of the Year.

-
Provide hard-hitting specifics, not generalities. Don't force people to read between the lines.

-
Be consistent with the ratings and the narrative.

-
EPRs record performance--think results, not activity; substance, not form.

-
Show impact to the mission and the user.

-
Fill available space, if possible, using fact-filled bullets. A lot of white space may lead people to

believe you didn't have enough to write about.

- Use a strong promotion statement.

DON'Ts

-
With resident PME being mandatory, don't waste a bullet for a school recommendation. Use this

bullet to highlight a significant duty achievement. Some MSgts may warrant a SNCO Academy
recommendation because of early attendance.

-
Don't write a report in a vacuum; check out the person's record and ensure you're not inadvertently

throwing a curve.

-
Don't overload SNCO EPRs with terms or acronyms that board members may not understand.

-
Don't get verbose--power statements are short.

-
Don't skip the first SR deputy in the rating chain to obtain another SR deputy indorsement who is in
a higher level position.

 -- SR deputy indorsement for SNCOs is restricted to the first SR deputy in the rating chain.

Rater Overall Assessment

-
Raters are responsible for observing ratee's behavior and duty performance, achievements,
efficiency and the ratee's subordinates' morale and compliance with set standards.

-
Raters should attempt to obtain meaningful information from as many sources as possible,

including PIFs and those who previously supervised the ratee during the report period.

-
Evaluate the ratee's typical performance in relation to specific performance factors.

--
Isolated instances of poor or outstanding performance may not represent the ratee's typical

performance; consider frequency of incidents when assessing total performance.

- Provide feedback to help ratees improve their performance.

--
Initial feedback sessions are used to make sure the objectives of the job are known and

understood.

--
Regularly scheduled follow-up sessions are to discuss progress.

-
Record the ratee's duty performance and make a promotion recommendation based on

performance that accurately describes the ratee when compared with others of the same grade and
Air Force Specialty.

- Examples of well-written comments for the rater, rater's rater, and indorser are provided below. Note

 the use of action words and hard-hitting bullets with lots of result-oriented specifics.

V. RATER'S COMMENTS

- Exceptionally effective leader with unprecedented, far-reaching influence on AMC and AF policy

--
Outstanding speaker: on IRAQI FREEDOM policy, addressed CRAF airline executives to clarify

first-ever, non-DOD civilian awards, and briefed AMC Senior Enlisted Advisors' Conference on

crew chief and support personnel eligibility, resulting in decorations for 250 deserving members
 -- Published first AMC Senior Officer Awards Guide: with AF Personnel Council, nailed down

submission and approval policies, eliminating confusion on eligibility for high-level decorations
 -- When guidance on new Kuwait Liberation Medal (KLM) was vague, orchestrated solution to fund

 the problem with HQ AFPC and HQ AMC/FM--developed innovative method to order KLMs

Rapidly ordered and distributed 5,500 KLMs, ensuring most timely recognition possible

--
Skilled manager: cross-trained staff on multitude of programs, ensuring highest mission success;

designed automated point paper directory and reprogrammed computer, optimizing systems use
- On a fast track--extremely well-suited joint or AF-level duty...select for SMSgt first time!

V. RATER'S COMMENTS

- My top SNCO. Outstanding performance in AMC/A1’s “highest-vis” section...command promotions
- Led 8 Management Level Reviews (MLRs): 18 competitive categories, 93 SRs--big job, huge success!

 -- Reviewed over 2,100 Promotion Recommendation Forms--achieved 100% accuracy/accountability
 --The MLR expert; AMC exceeded MAJCOM’s average promotion rate for nearly every officer grade
- Authored 1st AMC MLR Guide--valuable management tool for commanders--improves SR process
- Handled sensitive 50 AW PRF appeals--implemented corrective action for AMC/CV and 18 AF/CC
 -- Recreated 120 records from 2 prior officer boards--enormous task. He made it look easy...it wasn’t!

- Pursued and won inclusion of medical board certification data on Duty Qualification History Briefs
 -- Adopted for AF-wide implementation for all MLRs--ensures MAJCOM’s have the same data as AF
- Handled 13 sensitive officer propriety cases in minimum time--none better at one-on-one counseling
- First class! Delivered 4 flawless enlisted promotion releases--captured critical statistics for AMC/CC
- Extremely bright and dedicated...make him superintendent of a large MPF...promote to SMSgt now!

Additional Rater’s Overall Assessment
-
These evaluators' responsibilities are similar to those of the rater except that conducting formal

feedback sessions are normally the rater's sole responsibility.

 --
Scope of the responsibilities of these evaluators may cause them to have infrequent contact

with the ratee.

 --
Need to be aware of the ratee's performance and impact on the unit's mission.

 --
Be aware of the ratee's typical performance.

 --
Ensure the ratee receives performance feedback as required.

 --
Carefully review the recorded performance information.

Reports not completely substantiated should be returned to the previous evaluator for

additional information or for reconsideration of the ratings.

 --
Make a promotion recommendation based on the ratee's performance that accurately describes the

 ratee when compared with others of the same grade and Air Force specialty.

 --
Differentiate between individuals with similar performance records, especially when making a

 promotion recommendation.

VI. RATER'S RATER’S COMMENTS

- An exceptionally talented and resourceful superintendent
 -- Stepped forward and took charge when a mandatory FAA requirement to replace jet engine

turbines threatened to ground tanker aircraft
 -- Spearheaded research team and compiled justification data that resulted in HQ USAF approval of

$30M for engine repairs. Splendid job! Top candidate for early promotion--make it happen

VI. RATER'S RATER'S COMMENTS

- Superior maintenance manager and leader, interim chief of maintenance when all three key supervisors

 PCSd at once; ensured smooth coverage, seamless mission accomplishment
 -- Superb example and mentor; effectively guides and grooms subordinates for leadership
-
Aggressive problem solver; key player in standup of ____th Operations Support Squadron, established

internal organization and viable infrastructure with little support
- Obvious choice as first OSS maintenance chief. He's done his part--promote now!

VII. INDORSER'S COMMENTS

- A superstar in the maintenance business
- ___'s the one I seek for counsel on high profile VC-25/C-137 special airlift programs

-- His foresight in eliminating high-cost drivers during the VIPSAM statement of work review cut

$25M without sacrificing quality or mission capability
- Proven potential. He's deserving of and ready for higher grade--promote
VII. INDORSER'S COMMENTS

-
Super sharp, mission-oriented, supervised repair of A-6 aircraft refueling receptacle; no parts in

 supply, found one in fuel truck maintenance shop, launch-ready in 20 minutes
-
Environmental advocate, focal point for consolidation and transportation off island of hazardous

waste, major step in elimination of 5-year backlog
-
My most talented NCO, he can handle the tough jobs. Send to MAJCOM staff and promote!

- Says what they did, how they did it, and clearly state impact/results.

Final Evaluator Position
- Choice of four positions: Senior Rater; Senior Rater's Deputy; Intermediate Level; Lower Level.

-- SR review/signature.

 --- Must be promotion eligible (i.e., testing for promotion).

 --- Should have firewall front and overall "5" on back.

-- SRs Deputy review/signature.

 --- Use for nonpromotion eligibles who are doing first-rate jobs.

 ---- Recognize lack of this level sends a negative signal when member becomes promotion

 eligible.

 ---- Should also be for firewall front reports with an overall "5" on the back.

 --- Use for promotion eligibles who have had a weak year; yet, still demonstrated potential for

 promotion.

-- Other two categories (intermediate level and other) send clear signals to board even for non-

promotion eligibles.

Prohibited EPR Stratification Statements
· Evaluators are not allowed to make stratification statements outside their scope of responsibility or

 knowledge. Stratification in performance reports remains an integral tool in the evaluation process.

· Evaluators can only stratify personnel within the confines of their direct rating chain and/or scope

--
For example, the communications squadron commander, as the communications functional on a

base, cannot compare admin personnel in the squadron against all admin members assigned to other

 base units.

-- Similarly, functional communities at higher headquarters cannot compare their staff with members

 outside their immediate staff or across the Air Force For instance, A MAJCOM DP cannot

 compare someone on his/her staff to all personnelists in the command.

 -- As an exception, evaluators whose personnel win higher headquarters awards may comment on an

 evaluation. For example, an evaluator can write “#1 SNCO in command, won MAJCOM SNCO of
 the Year”.
Senior NCO Board Member Feedback
After each central selection board results are announced, we solicit feedback from as many board members as possible regarding what they liked and what they didn’t like regarding EPR comments.

These are some examples of what they looked for in strong, competitive EPRs:

- Leadership evident in the job description. The depth/breadth of duties should be clearly spelled out.

- Clearly written job descriptions--do not assume that all board members will be familiar with each

 career field and the associated acronyms or high visibility programs that go with each.

- Duty titles should clearly reflect position of responsibility (i.e., Superintendent, Deputy, etc.)

- Ranking order among the senior rater’s senior NCO population. (i.e., My #1 MSgt, the best SMSgt in

 my wing).

- Power packed, enthusiastic endorsements. A strong bullet should have no “fluff” but rather have the

 following characteristics:

 -- Answer “what did he or she do (save $, manpower, etc)?”

 -- Answer “How did it impact the organization or what were the results?”

 -- Each bullet begins with an action verb (i.e., Directed, developed, established, etc.).

- Recognition for mission-related accomplishments such as quarterly, MAJCOM, and Air Force-level

 awards.

The following are some examples of what the board members felt detracted from or weakened an EPR:

- Repeated words from the job description--the board already read that once.

- Confusing job descriptions that contain a lot of unfamiliar jargon.

- Endorsements that lack any impact/results and are entirely too general in nature e.g., Personally

 researched and allocated numerous fallout quotas from HQ AETC the last quarter of FY03.

- Too general, how about this? Researched and allocated 125 short-notice fallout quotas from

 HQ AETC the last quarter of FY03--saving AMC unit commanders over $225K in unit funds.

 -- This bullet explains what they did, the impact of their action, and the end results.

-
The following checklist is designed to focus attention on and to preclude some common

discrepancies found in Enlisted Performance Reports:

(Has the PIF been reviewed before writing the EPR?

(
Has the commander reviewed the performance feedback notice or letter of circumstances?

(
Are personnel receiving a SR indorsement eligible (i.e., time-in-grade) for this indorsement?

(
Do they merit promotion to the next higher grade?

(
Is the final evaluator's position block (Section VIII) properly marked?

(
Is the time-in-grade eligibility block (Section IX) properly marked?

(
Has the commander's review block been marked and signed?

(
Are signature dates on or after the closeout dates?

(
Has the statement "This section not used" been entered in Section VI or VII if either section is

unused?

(
Have the evaluators signed the reports?

(For personnel assigned to activities and agencies outside the Department of the Air Force,

do the reports have the recorded entry indicating examination by an Air Force Adviser

(e.g., "Reviewed by Air Force Adviser--name, grade, USAF, organization, dates.")?

SAMPLE ACTION WORDS
Achieved

Evaluated
Projected

Acquired

Executed
Proved

Activated

Exhibited
Promoted

Administered

Expanded
Provided

Advised

Expedited
Published

Alerted

Extracted
Purchased

Allocated

Facilitated
Qualified

Analyzed

Forecasted
Quantified

Anticipated

Formed
Realigned

Appointed

Formulated
Recognized

Appraised

Framed
Recommended

Approved

Generated
Reconciled

Arranged

Guided
Recruited

Assessed

Hired
Redesigned

Assisted

Identified
Reduced

Attained

Implemented
Rejected

Audited

Improved
Regulated

Augmented

Increased
Related

Averted

Initiated
Renegotiated

Avoided

Inspected
Renewed

Bought

Instigated
Reorganized

Budgeted

Instilled
Reported

Built

Instructed
Researched

Captured

Interpreted
Resolved

Centralized

Interviewed
Reviewed

Chaired

Introduced
Revised

Channeled

Invented
Revitalized

Clarified

Investigated
Saved

Commanded

Launched
Scheduled

Communicated

Led
Selected

Conceived

Liquidated
Sensitized

Contributed

Localized
Settled

Controlled

Located
Simplified

Convened

Maintained
Sold

Converted

Managed
Solidified

Coordinated

Marketed
Solved

Corrected

Mastered
Specified

Counseled

Maximized
Standardized

Created

Mediated
Stimulated

Cultivated

Minimized
Strengthened

Decentralized

Modernized
Structured

Decreased

Modified
Studied

Defined

Monitored
Supervised

Demonstrated

Negotiated
Supported

Designed

Operated
Surveyed

Determined

Orchestrated
Targeted

Developed

Organized
Taught

Devised

Originated
Terminated

Directed

Performed
Tested

Documented

Persuaded
Tightened

Doubled

Pioneered
Tracked

Edited

Planned
Traded

Employed

Prepared
Trained

Enforced

Presented
Transferred

Engineered

Prevented
Transformed

Enlisted

Processed
Translated

Ensured

Procured
Underscored

Established

Produced
Upgraded

Estimated

Programmed
Verified

Brought to you by: fromtheinside.us
� EMBED PowerPoint.Slide.8 ���

As of 4 Mar 05

Brought to you by:

� HYPERLINK "http://afmentor.info" ��AFMentor�

PAGE
2

_1076841249.doc

CONTENTS

CONTENTS



PRFs



OPRs



OERs



Training Reports



Selection Brief



Citations for Decorations



Article 15 / Courts-Martial



Letter to Board President



Miscellaneous Documents

(i. e., PME Declination Letter)



AF Form 11



PRFs



OPRs



OERs



Training Reports



Selection Brief



Citations for Decorations



Article 15 / Courts-Martial



Letter to Board President



Miscellaneous Documents

(i. e., PME Declination Letter)

Officer

Selection

Record

_1165810332.ppt

y&

AN X
A)
[oh —‘\)
% *
|
\ 2 ‘ -" & /'/
A o X/ | & 4

0&? , Direciorale §4 4

b of Forapanel y

A,
Ao

