
[image: image3.wmf]
55th Wing

OPR/EPR/PRF

Writing Guide

20 JULY 2007
THIS PAGE INTENTIONALLY LEFT BLANK

Table of Contents

1Table of Contents

SECTION

PAGE

Introduction
.
.
.
.
.
.
.
.
1

How to Write an Effective Report
.
.
.
.
.
3

The OPR—Form and Format

.
.
.
.
.
13

The EPR—Form and Format
.
.
.
.
.
.
23
The Promotion Recommendation Form
.
.
.
.
45
Appendices

1
The OPR/EPR/PRF Checklist
.
.
.
.
52
2
Operations and Exercises
.
.
.
.
38

3
Wing-Approved Abbreviations and Acronyms
.
41

4
Spelling Guide
.
.
.
.
.
44

5
Helpful Words & Phrases
.
.
.
.
47

6
Signature Block Information
.
.
.
.
49

Introduction
Reporting is an inevitable part of our careers as military members. Documents such as officer performance reports (OPR), enlisted performance reports (EPR), and promotion recommendation forms (PRF) are used in promotion boards, professional military education (PME) selections, selective early retirement boards (SERB), reductions in force (RIF), command and special duty selections, and courts martial. Equally as important is their use by commanders when looking to fill a position, selecting candidates for promotion, rank-ordering individuals for boards and other personnel actions. How well the report communicates the military member’s performance is pivotal in deciding his/her future. The reports also represent and communicate the 55th Wing mission to all other agencies who view them. Clear, concise, meaningful writing is the goal.

The following pages provide you with the tools you need to write a good performance report (PR)—one that accurately reflects the quality of the individual. Read this guide and use the tools—if you see a way to make it better, please let your PR monitor or your group executive officer know!

[Wing-specific guidelines are marked with a (W) to help you determine what is local policy].

WHAT’S IMPORTANT?

We are most concerned with five major facets of a report: accuracy, timeliness, appearance, clarity and strength.

· ACCURACY is obviously important in its own right, but it’s much more than just getting your facts straight. Accuracy also means communicating the intent effectively to the reader, no matter who the reader is. The paper must represent the person. Accuracy keeps the integrity of the author intact and eliminates any question about the factualness of the document. An inaccurate report reflects negatively on both the rater and ratee.

· TIMELINESS is important because a report cannot help the member for a selection board if it is not in the records on time. Few things can be more damaging than reviewing records on an officer and seeing the most current evaluation is over a year old. What has he or she done recently? Although not intentional, an out-of-date record of performance could be a negative reflection on the ratee and may not accurately reflect the current level of responsibility or current promotion/job/PME recommendations. In fact, an enlisted person without a current report can actually be eliminated for promotion consideration at the same time as his/her peer group! (W) A late “shell” or “rip” from MilPDS/PCIII is not an excuse for a late or forgotten performance report. It remains the responsibility of the rater to ensure reports are completed on time.

· APPEARANCE may seem trivial—so what, you may say, if there's a smudge on the page or a word is misspelled? The individual reading the report is not perfect either. However, we all make value judgments, subconsciously as well as consciously, when we read a report. The appearance of a report—spelling, punctuation, grammar, neatness—has an undeniable effect on the reader's judgment. For example, lines that do not fill the blocks—i.e., excessive “white space”—can send a distinct message, one that is almost always negative. Every effort should be made to eliminate errors and inconsistencies. We can’t afford to take a chance on anyone's career and livelihood. You don’t have to live with this report the rest of your life, but your ratee will.

· CLARITY means writing simple, well-constructed sentences complete with subject, verb, and object. Never assume the reader understands the mission. NEVER try and talk around classified information. Determine how to express the accomplishments of the wing and the ratee through simple words and clear context. Ask yourself, “Would a person from any career field understand this document?” If the answer is no, review and revise.

· STRENGTH is the most important aspect of a report or recommendation form. What has the ratee accomplished, and what were the RESULTS? Use hard-hitting facts! Stay away from generalized, flowery, or non-duty-related statements. Providing accurate and strong statements regarding a ratee's performance gives the reader a picture of how this individual fits in and stands out. Use stratification and quantitative figures when possible. Remember that stratification without qualification is meaningless. Bottom line—accurately conveyed results will leave a long-lasting impression.

· REFERENCES. For further information, consult the appropriate AF instruction or administrative document:

AFI 36-2406, Officer and Enlisted Evaluation Systems

AFH 33-337, The Tongue and Quill

How to Write an Effective Report

The words, the sentence structure and the thoughts portrayed in each line of a report must be put together correctly to create the most effective report possible. Effective writing is more art than science, and like art, it involves skills. Not everyone will be born with these skills, but everyone can improve themselves with education and practice. Effective writing cannot take the “cookie-cutter” approach by simply choosing a phrase from Column A and another from Column B.

Just as each military member is unique, each report is unique and must tell its own story. The goal of the author of the report is to paint the most accurate picture of the ratee. Not everyone will receive the best possible report, but everyone should receive the best report possible. Each report must be the best representation of that person.

In order to write the most effective reports, there are three levels of understanding:

1. Rules—to be followed by everyone in the generation of OPRs, EPRs, and PRFs (AFIs, etc.).

2. Guidelines—more subjective than rules, usually commander-specific (when to use bullets, etc.).

3. Techniques—“tricks of the trade” used to make the reports more effective (how to stratify, active vs. passive voice, etc.).

The guidance in this section applies to everyone in the rating process. While OPR/EPR/PRFs should follow the rules of grammar, there are some exceptions—these differences are discussed below

· Active versus Passive. Yes, you've heard it before—write actively! Active writing puts the emphasis on the person rather than some object. It adds impact and punch to your writing. Reach out and grab your reader’s attention. Passive voice is typically weak and loses the reader’s focus. Remember to put the doer before the verb:

ACTIVE: Capt Snuffy reduced aircraft downtime by expediting supply channels

PASSIVE: Aircraft downtime was reduced by expediting supply channels

· Past Tense. The rating period of the report is in the past, not in the present or the future—use past tense to describe those actions that the ratee accomplished.

· Bullet Format. Current Air Force instructions require the use of bullets in the performance reports. In fact, for years, feedback from promotion and selection boards has indicated a preference for bullet format. Bulletized sentences are easier to read and have a much greater impact. Use bullets in accomplishment/assessment blocks. Some rules of thumb are:

1. Avoid two-line bullets, if at all possible. Most sentences can be broken up into two separate bullets to avoid the wrap-around line. Again, the goal is for punch. The wrap-around is harder to read and takes away from the punch. NEVER wrap the same bullet to a third line!

2. Avoid more than two sub-bullets per main bullet.

3. Avoid the triple bullet (sub-sub bullet).

4. Use a return (hit “enter”) at the end of each line to eliminate spacing errors due to differences in printers used with the PR software.

· Bullet Guidance. (W) Don’t start a bullet with a number in numerical form. Also, bullets don’t have to be complete sentences as long as they read well (yes, it's somewhat subjective). For example:

NO: - 12 sorties flown… (Passive voice, starting with a numeral)

OK: - Flew 12 sorties… (active voice, subject is implied to be the ratee)

Start the bullet with a dash followed by one space and then the text.

- First main bullet justified on the left margin

 -- If you must wrap a bullet to a second line, line up the second line

 with the text above it

 -- Sub-bullets have two spaces, then two dashes, a space, then the text

- Second main bullet lines up with the first main bullet

· Clichés. Clichés can detract from an otherwise strong bullet. Board members see them so often they become comical, and the report loses its meaning/emphasis. Don’t use them indiscriminately. Find expressive adjectives/adverbs to use if possible.

Passive, boring: “Whenever a tough challenge comes along, Capt Jones is always a

 natural choice, and the job never fails to get done”

Active, vivid: “If program managers were Thunderbirds, Maj Smith would fly lead!”

Vivid, gripping: “Grabs every challenge by the throat”

 “Blazing intellect and iron will”

Active, vivid, but too cute: “If you threw him into a swamp full of alligators, he’d march

 out the other end with swamp drained and the alligators in

 single file”

· Acronyms and Abbreviations. Use of acronyms and abbreviations can make a report almost meaningless to a reader unfamiliar with your mission. The reader, regardless of his/her background or specialty code, should understand all acronyms and abbreviations. You should ask yourself if the personnel officer, fighter pilot, or comm officer sitting on a promotion/selection board can understand the report. Or more simply put, will your grandmother understand the report? A reader that cannot understand the report will quickly lose interest, leaving a negative effect on the ratee. If you use an acronym or abbreviation in a report, be sure to define it before you use it in subsequent paragraphs. There’s no need to define acronyms and abbreviations if you don't use them again later. There is also no need to define the acronyms and abbreviations if they are understood by the entire populous of the AF. Lengthy acronyms can be reworded rather than spelled out to save space. See some examples below and also Appendix 3 for a list of wing-approved acronyms and abbreviations.

NO: “Ensured 100-percent mission success for the COBRA BALL mission…” (To an uninformed reader, “COBRA BALL” means nothing. Board members in most cases are not intimately familiar with the 55th Wing’s missions.)

BETTER: “Guaranteed 100% mission success for JCS-directed intelligence mission by…”

NO: “Combined Advanced Technology Enhanced Design G-Ensemble (COMBAT EDGE)” (too long)

BETTER: “new g-suit”

REMINDER: If you mention the “Super Dee-Duper Electro Gizmo (SD2EG),” define it first: “…increased the SD2EG on-time success rate by 50%

· Punctuation. The following is a quick look at punctuation. Further guidance on punctuation can be found in The Tongue and Quill.

· Periods and exclamation points. Don’t use periods at the end of the bullets. (W) One exception is in the duty description block, which is still in sentence format. In this block, use periods at the end of each sentence. Exclamation points (!) should only be used at the end of the first and/or last lines of the accomplishment/assessment sections. You can use exclamation points inside a bullet and at the end of a bullet other than the first/last lines of the assessment sections, but use them very sparingly! Ensure that there are two spaces between sentences. Take a step back from the report and look at the entire block for the impact of those exclamation points. (W) Generally speaking, there shouldn’t be more than two in a block, and no more than four on a page. More than that and your emphasis is lost.
· The Double Dash. The double dash is made by two hyphens, "--". It is used to break up a statement for easier reading. Although not a hard-and-fast rule, try to avoid using the double dash more than twice in a sentence. It may be too difficult for the eye to follow. To correctly use the double dash, don’t capitalize the letter immediately following the double dash, and don’t put spaces immediately before or after the dash.

OK: - My best maintenance officer of 10--ensured 100-percent on-time take-off record

· The Comma. Commas have several uses. The most common use is separating a set of three or more words or phrases. (W) Do not put a comma before the “and” or the “or” in the series

Flew intelligence, surveillance and reconnaissance aircraft

The other use of the comma is to separate two separate sentences joined by a conjunction (and, but, or, etc.). If you can remove the conjunction and still have two separate and complete sentences, the comma is needed:

He flew 12 sorties and returned to station 50% earlier than anticipated

BUT
He flew 12 sorties, and the aircraft returned to station 50% earlier than anticipated

· The Ellipsis. The ellipsis is used to indicate a pause or faultering speech within a quoted sentence or at the end of a sentence that is deliberately incomplete. It is also used to indicate an omission of a portion of quoted material.
“I…don’t know…I don’t know if I can make it.”

“Four score and … our … brought forth…”

· The Colon. Use a colon to introduce a list, explanation, or a quotation following a complete statement.

Capt America won three awards: MSG CGO of Yr, 55 WG CGO of Yr and

ACC CGO of Yr

· The Semi-Colon. The semi-colon is used to separate independent clauses not connected by a conjunction (and, but, for, or, nor, so, etc.), and in statements too closely related in meaning to be written as separate sentences. It is also used before transitional words and phrases, such as “however.”
Flew 12 sorties; mission accomplished

Flew 12 sorties--met with international conflicts; however, mission accomplished

Responsible for operations scheduling; training of new officers; and intelligence, surveillance, and reconnaissance aircraft missions

Maintenance failures cancelled sortie; however, Capt Snuffy never missed a beat

· Subject-Verb Agreement. The subject of the sentence and the verb must agree in number. Examine a complex sentence carefully to see what subject the verb is tied to, and make them agree. If you have a compound subject, the verb is plural. Some examples of good subject-verb agreement are:

- His leadership is outstanding

- His leadership and knowledge are outstanding

- Her work or play is always perfect

- Capt Bart's effort to align maintenance and operations is noteworthy

- The unit was successful in its mission (singular “unit”)

- The team of inspectors was thorough (“was” agrees with “team”)

· Numbers. The Tongue and Quill, pp 275-280, has some solid guidance for how to write numbers. Generally, numbers 10 and higher are written in numeral form, and numbers less than 10 are written in words (i.e., one, five, 10, 33, etc.). The major exceptions are times, dates, ages, monetary amounts, measurements, dimensions, sizes, percentages, scores, abbreviations, document identifiers, military unit designations, and unit modifiers (hyphenations), which are all written in numeral form. Also, when numbers are used in a series of related items, and one or more numbers is 10 or greater, all the numbers are written as numerals. (W) The impact, bullet, and amount of space all dictate use of numbers. Numbers are eye-catching and may be used rather than word form if they create a better impact or make a better statement. Also, if you do not have enough space to spell out the number, then write it in numeral form. If the unit designator is spelled out, then use the ordinal numbers, and if abbreviated, then abbreviate the unit designator. Use a comma for numbers equal or greater than one thousand (1,000; 26,000), but spell out million (12 million, 2.8 million). As a reminder, avoid starting bullets with a number in numerical form. For example:

55th Wing or 55 WG [not 55 Wing or 55th WG]

12th Air Force or 12 AF

45th’s best captain (implying best captain in the 45 RS)

3 hours, 6 months, 3-year-old, 5 years, $2, $10,000, 100 meters, 1 percent, paragraph 3, AMCR 55-2, 5-day week, 8-foot pole, 5 Jun

- Led a mission consisting of three crew members on 12 tracks

- Led a 24-hour mission consisting of three crew members on nine tracks

- Supervised 12 CGOs, 3 SNCOs, and 4 civilians (series of related items)

- She accumulated 1,200 combat hours in three models of the –135

- Managed operations for four $1.2-billion aircraft

· Hyphenation. English is a dynamic language, changing over time and through use. One such example is hyphenation, which serves to make modifier words—two or more words preceding a noun—easier to read. As time goes by and the hyphenated word becomes more familiar, the hyphen is dropped and the word is accepted as a compound word. That is why you can find two dictionaries having a word hyphenated in one but not the other. For example, worldwide was once hyphenated as world-wide, but became common in usage, and the hyphen was eventually dropped.

How do you know when to hyphenate two words? First, check the dictionary. If the word grouping does not appear there, determine if the words are being used as a modifier. A modifier is a group of words used as one to modify another word (i.e., on-time takeoff, hard-charging officer, etc.). If the words serve to modify a noun, and are placed before the noun, then hyphenate it. However, if it forms a prepositional phrase or follows the verb (i.e., the takeoff was on time), then don’t. Don’t hyphenate two words if the first ends in “ly.”

Examples of hyphenated modifiers

· first-rate example

· 5-foot pole

· in-flight technician

· JCS-directed mission

· unit-sponsored activities

· Air Force-wide project

· around-the-clock watches

· state-of-the-art equipment

· 100-percent effective

· 5-million dollar aircraft or $5-million aircraft

Examples of prepositional phrases where hyphenation is not required

· The example was first rate

· The pole was 5 feet long

· He performed the duties in flight

· Sorties were successful 100 percent of the time

· nationally directed

· The aircraft cost $5 million [or $5M or 5 million dollars]

· $5M aircraft

· 100% success rate

If you have a list of adjectives not used as a single modifier (e.g., “tall, lean build” or “strong, insightful leadership”), then commas are appropriate.

Finally, if the words are not being used as a single modifier, and they are not in the dictionary as a compound or hyphenated word, they probably should be left as two separate words. Words commonly used in reports are included in Appendix 5. Check The Tongue and Quill or your favorite dictionary for further guidance.

· Capitalization. In addition to the first word in a sentence and proper names, capitalize titles and duty titles ONLY when you are referencing them specifically. Also, acronyms spelled out do not necessarily represent proper names, and therefore should not always be capitalized when defining.

55th Wing Commander

versus

wing commander

55 MDOS Operations Officer

versus

operations officer

Major J.P. Jones

versus

my #1 major

Defense Satellite Comm System (DSCS)
versus

electronic warfare officer (EWO)

Use all capitals for duty titles in the JOB DESCRIPTION block. (W) Capitalize the entire name of operations, military program nicknames, and exercises (i.e., GREEN FLAG exercise, COMBAT SENT, Operation DESERT SHIELD, DENY FLIGHT operations). Notice the words operation and exercise are capitalized when used before the name of an operation, but not after. There is a large gray area here, so if in doubt, ask your PR monitor. Remember to BE CONSISTENT throughout the report.

· Ratings. IG, NSI, check ride, etc., ratings are treated as quotes from the report or evaluator (i.e., “Outstanding Performer” or “Outstanding” or “Exceptionally Qualified”).

· Security/Classification. Watch the classification of your reports. It is easy to drift into classified information. Run your draft and final products through your unit's security manager or intelligence section, if necessary. Err on the side of caution.

· Fill the Blocks. Here is another case of the psychology of the reader coming into play. Put yourself in the place of a board member reviewing two sets of records. One PR’s blocks are filled completely with praise, hard-hitting facts, and results. The other report has lines not completely filled in or—even worse—a few blank lines in the assessment blocks. Which report appears stronger? Eliminate this possible negative factor by filling every line of the report.

(W) In some cases, white space adds emphasis to an extremely strong line, but be careful here. White space used positively should not be used often, or on every report, or by just anyone [must have enough rank to “pull it off”]. Consider this only as an additional emphasis marking, like using an exclamation point, but be much more frugal. Recommend only your senior rater take on this method.

· Strength. The relative strength of the performance report can mean the difference between being remembered and landing in the “do not select” pile, regardless of the strength of the actual person being rated. It’s our duty to provide the most accurate report of the member’s accomplishments and capabilities as possible. Not everyone will “walk on water,” and not everyone’s PR should state as much. Use the following techniques to paint the most accurate picture of your military member:

Results. This can’t be stressed enough—include results. An accomplishment without a result is meaningless. How did this member assist with the mission of the unit, the mission of the wing, the mission of the AF? Think “big picture”—why was the person tasked with this duty description, and how well did he/she support the Air Force? Yes, think THAT big!

Opening/Closing Lines—The first and last line of the RATER OVERALL ASSESSMENT and ADDITIONAL RATER OVERALL ASSESSMENT for OPRs and the RATER’S COMMENTS and final endorsing official’s comments for the EPR are arguably the most important lines on the PR. Make sure the first line is an attention grabber—use vivid words to snag the reader’s interest. Depending on your chain of command, it could be a mission accomplishment/result statement or—more commonly—an overall assessment of the member. Specifically for the OPR, the line should not be, however, a line that would fit appropriately into Block IV on the front of the report.

The body (lines in between the first and last line) should have hard-hitting facts with results to substantiate both the overall assessment and closure/recommendation statements.

The last line should be an appropriately worded closure statement and recommendation for command/duty/etc. Any stratification should appear in the last line. Feedback from promotion boards is that, that’s the place where they look for stratification, and it could possibly be missed if it’s in a different place (i.e., in the opening line).

Stratification. Stratification is the numerical comparison of your member with his/her peers. Only the best people should be stratified, and that’s the way it should be. Stratification stands out and makes the member stand out. If the officer is your best, put it in writing—but qualify your statement. Simply saying “my #1” has no meaning, because the reader does not know how many are in the pool (are there 2 or 200?). Saying “my #1 of 10” is much more meaningful and puts credibility in the statement--include the population pool when stratifying.
Ranking can take on four different levels, which vary in relative importance:

Level 1
My best captain…#1 of 236…the best captain I’ve ever known

Level 2+
Top 1 percent…top 2 of 84…

Level 2
Top 10 percent…top third of my officers…

Level 3
One of my best officers…head and shoulders above his peers

Level 4
Outstanding…superb…

Be careful about sending a mixed message on report with several stratifications. This is known as stratification ambiguity. For example see the block below:

[image: image1]
Line 1: Stratifies as 1/4

Line 5: Stratifies #5 of 24

More stratification included in a block is not necessarily better; especially, if they are not consistent. In the example above, the two different stratifications begs the reader to ask if this person is #1 or #5.

Another example:

[image: image2]
Block VI line 9: #1 of 11 CGOs

Block VII line 5: Top 10% of 246 Capts

Stratifications in two separate blocks are good if they are consistent. In the example above, you can see an inconsistency. The report would read better if the “Top 10% of 246 Capts” stratification is omitted. The block VII stratification negates the “#1 of 11 CGOs” in block VI.

Be consistent if you rate the same person in consecutive PRs—inconsistency, however unintentional, could be a negative reflection on the ratee and not what you had envisioned at all. (W) The wing commander highly recommends stratification be placed in the top or bottom line of the rater’s/additional rater’s blocks to ensure that it will not be overlooked. And always be careful not to stratify beyond your scope—you can’t comment on what you don’t control. Remember that a squadron commander cannot rank all officers/NCOs in the group or wing.

Consistency. We all know that you should not use the member’s last OPR/EPR to draft the current one; the ratee’s report should accurately reflect what he/she accomplished during that rating period, irrespective of the last period’s report. However, using the previous performance report could be extremely valuable to ensure that the reports maintain consistency throughout the member’s career.

When you have finished drafting the current report, take a look at last period’s report. Look for things like stratification, PME, job recommendations, promotion recommendations (EPRs only), etc. If the member was stratified last report, is he/she stratified on the current one? An omission or lack of consistency in recommendations/stratification could reflect negatively on the member by implying a declining potential/performance. Ask yourself, “Is what I’m saying in this report consistent with last period’s report? If not, is this intentional and necessary and does it accurately reflect the member’s abilities and potential?” EVERY report is important and should be treated as such.

Quantify. Numbers stand out in a performance report and give valuable information on the scope of responsibility and effectiveness of the member. Use dollar figures for budgets and savings, include number of people supervised, state the percentage that each action improved the process, give how much time/money was saved, show how much a capability/output increased, etc.

- Wrote new processing plan--cut processing time by 75%--troops now deploy in 1 day vs. 2

- Leads a flight of 15 NCOs and airmen--responsible for an annual O&M budget of $250K

- Managed a $250K budget to zero for end of year

- Managed a $250K budget while increasing services 20%

· Use a spell-checker! In these dayz of electronic word proccessing, there is no excuse fora missppelled word. There are several ways to spell-chek a dokument—use the one tha’ts the eaziest for you. Unnfortunatly, the current OPR/EPR sofwair does not approppriately chek wordds connected by dubble dashes (- -). In theexampl above, “airmen--responsible” is treated as one word and is considered to be missppelled accordig to the softwaire’s speell-checker. Take the thyme to dubble-check these words yurself. Speell-checkers will also not katch incorrect words that are sppelled correcctly. For exampple, using “there” rather than “their,” “then” when you meant “than,” etc.

Bottom line: Proofread, then spell-check then reread.

[Were you distracted by the misspelled words in the above paragraph? Imagine how your board members must feel when confronted by persistent misspelled words in the many, many, many performance reports they read during the course of a board….]

The most efficient method of spell-checking is to cut and paste from the OPR/EPR onto a word document using the left and right margins of 0.6

AN EXAMPLE: A LESSON IN STRENGTH

Taking the ratee’s input and turning it into a coherent, meaningful bullet takes lots of practice. Focus in on the results accomplished and the impact to the squadron/group/wing/Air Force/DoD/etc. The ratee may not always recognize the broader impact of his/her accomplishments, but you as the rater should understand what this person is doing and why he/she is doing it for the Air Force. A bullet on a PR without a result is a wasted bullet.

Before you can begin to write a performance report, you must compile the duties, tasks, and accomplishments of the ratee during the reporting period. Take this list, then, and prioritize the items in order of importance. Draft the proposed comments for the additional raters first, using the “biggest picture” items. Remember the higher you go on the rating chain, the bigger your perspective is (should be).

The following example illustrates the molding of a ratee’s input to hard-hitting bullets. Our ratee, Maj Jones, is providing his input to his supervisor, who takes the five lines of information and drafts a bullet worthy of one strong line on the major’s OPR. It may take you several iterations to get the impact you are looking for, just as in this example. Few people can complete an accurate PR from start-to-finish in 1 day. Notice how when wordy statements are removed, the bullet gets stronger!

MAJOR JONES’ INPUT:

· I noticed that we were having problems getting the engines repaired in a timely manner. The CC was beginning to get complaints from HHQ.

· I volunteered to look into the warranty program for the F-16 engine repairs.

· I prepared a briefing for the CC about the problem, what I found, and recommendations to fix it.

· The annual cost of fixing the engines would have cost as much as $13 million ($4M of which had already been spent unnecessarily to the contractor) had these not been warranted.

· The CC tasked me to look into the reimbursement of the $4M. I had to get the JA involved, but I found a way to make it happen. CC was pleased.

FIRST CUT AT PR BULLETS (weak, wordy, wrap-around lines, and white space):

- When the Air Force was experiencing huge lag times in getting warranted F-16 engines repaired,

 Maj Jones took the lead in restructuring the warranty program

 -- His superb management skills resulted in the recovery of $4M from the contractor and preserved

 another $9M which was in jeopardy

MUCH BETTER (short and to the point; results clear and impacting):

- Revitalized a broken F-16 engine warranty program--recovered $4M--preserved another $9M in savings

The OPR—Form and Format

This section is designed to help the rater draft the OPR in the format prescribed by AFIs and governing commander-directed guidance. It will discuss each section on the OPR form and will discuss OPR-specific items, such as prohibited statements and recommendations for professional military education and future duty assignments.

The Form

The AF Form 707b is the OPR form for lieutenants through captains, and the AF Form 707a is for majors through colonels. The forms are virtually identical—make sure you are using the correct one. Also, ensure you are using the most current version. Get the most recent electronic version from your commander’s support staff or download it directly from the worldwide web at http://www.e-publishing.af.mil and select the electronic IMT form that you want to view.

Remember to use the “military flip” when printing the reports. The pages must be printed head-to-foot.

Section I. RATEE IDENTIFICATION DATA
This information comes right off the OPR “shell” (aka “rip”) and must match the rip exactly—work any changes with the OPR monitor. If changes are made, attach appropriate personnel system (e.g., MILPDS) updates to the rip.

NAME. Written in ALL CAPITALS.
SMITH, JOHN B.

(comma after surname, period after middle initial

JONES, SARAH

(no middle initial)

MCPEAK, JAMES L., JR.
(comma after middle initial)

LEWIS, ALBERT R. III
(no comma after middle initial)

SSN. Don’t include the suffixes (FR or FV).

GRADE. Use the Tongue and Quill-approved abbreviation in all caps. Reservists’ rank should be followed by “(Non-EAD).”

2d LT
 1st LT
CAPT
 MAJ
LT COL
COL

DAFSC. Enter ratee's duty AFSC.

PERIOD OF REPORT. Enter the beginning and ending dates of the report.

NO. DAYS SUPERVISION. Check the math—sometimes the computer gives incorrect information. The number of days supervision may be a lot less than the period of the report if the individual changed raters or went on an extended TDY during the report period. Make sure this is correct—there is no way for the chain of command to check/verify the number of days supervised, reason for report, and dates of report unless this information is provided.
REASON FOR REPORT. Annual, CRO, Directed by HQ AF, etc.

ORGANIZATION, COMMAND, LOCATION. Indicate where ratee was assigned at the close-out of the report period. Use upper and lower case letters, with no zip code or comma after the base.

55th Security Forces Squadron (ACC), Offutt AFB NE

95th Reconnaissance Squadron (ACC), Royal Air Force Mildenhall UK

82d Reconnaissance Squadron (ACC), Kadena AB JA

If the officer performed duty in an organization other than his/her assigned PAS code, enter the assigned information, followed by “with duty at…” to indicate the organization where the officer actually performed his/her duties:

55th Services Squadron with duty at the 55th Wing (ACC), Offutt AFB NE

PAS CODE. Must match the organization to which the ratee is assigned. Watch using 0 (zero) versus O, and 1 (one) versus I.

Section II. UNIT MISSION DESCRIPTION See Appendix 7

The unit mission description is a standardized statement for the unit the ratee is assigned at close-out. Unit mission descriptions are approved by the wing commander and may not be changed without prior wing commander approval. If you feel your unit’s mission description is lacking, speak to your unit commander. Make sure you are using your unit’s most current version.

When an officer is assigned to one unit but “with duty at” another, use the mission of the unit where the officer performed his/her duties.

Section III. JOB DESCRIPTION
This block is divided into two sections: the DUTY TITLE and the KEY DUTIES, TASKS, RESPONSIBILITIES. The job description should be accurate and easily understood by anyone who reads it.

DUTY TITLE. Use all CAPITAL LETTERS. The duty title should reflect aircraft type and aeronautical rating, if applicable. For example, ASSISTANT DEPUTY DIRECTOR OF TACTICS or CHIEF OF CURRENT TACTICS, INSTRUCTOR PILOT RC-135—be honest, but give proper credit. Some abbreviations may be necessary if the duty title is exceptionally long, but avoid unnecessary and unknown abbreviations. The title “commander” holds specific meaning and cannot be used indiscriminately. If the duty title does not accurately reflect the duties of the ratee, coordinate with the OPR monitor to change it.

KEY DUTIES, TASKS, RESPONSIBILITIES. Describe the ratee's duties—don't just reiterate the unit mission description or talk about the capabilities of the aircraft or ops system. This is your opportunity to clearly set forth what the ratee does. Most units have canned job descriptions, so check with your OPR monitor. Feel free to modify the canned description to better illustrate what your ratee's duties are. Be sure to indicate specific supervisory and monetary responsibilities (using appropriate quantification), if any.

OK (relates to duties of individual):

Manages the command section of the largest operations group in the ACC. Supervises three senior NCOs. Coordinates the activities of nine squadrons and three detachments located throughout the world. Works closely with the financial manager clarifying priorities for a $6.8-million annual budget.

NO (relates to mission of unit, not duties of individual):

Pilots the RC-135F. The RC-135F collects the highly transitory signatures of fireflies. This information is used to verify the effectiveness and validity of national policy concerning international treaties. The RC-135F flies out of Newark, one of the most hazardous firefly environments in the world.

Significant Additional Duties. These additional duties MUST BE directly related to the primary duties. Should be preceded by “ADDITIONAL DUTIES:” in all caps (or DUTY if only one duty), followed by the capitalized duty titles. Examples of additional duties are:

Assistant Safety Officer

FCIF Monitor

Manuals Control Officer

Supervisor of Flying (SOF)

Air Transportable Hospital Representative

Squadron Security Manager

Senior Engineer for Prime Base Engineer Emergency Force Team

COMSEC Officer

Some additional duties, such as Sq CFC chairperson, Blood Drive leader, AFA or Zoo drives are not considered duty-related and should not be used. Exceptions exist, however; consult your commander for applicability of the additional duty in the section. Remember that their function should be significant and related to the base/AF.

Section IV. IMPACT ON MISSION ACCOMPLISHMENT
This block is where the rater shows what the ratee did to accomplish the main mission of the unit with corresponding results. Don’t simply reiterate assigned tasks, and don’t use flowery “filler” statements about how this person acts. Use hard-hitting facts! Be concise, but be careful to use terms and phrases easily understood by anyone reading the report. Anytime you find yourself writing an acronym, a code word, an exercise or operation name, ask yourself if someone outside this wing will have any idea what you are talking about. Will the context of the sentence help the reader to understand? Use the ultimate litmus test: Will the Colonel sitting on the promotion board understand? Don’t assume your reader will understand the significance of what the person did. Don’t reference personal achievements. Statements must pertain to the ratee's primary duty and support the primary mission of the unit as listed in the unit mission description. There is plenty of room on the backside for the Birthday Ball and CFC fund drives. Use the So What? Test on each line—read the statement and ask yourself, "So what?" Does the bullet show what was done with a tangible result? If something was improved, how much was it improved? If dollars were saved, how many dollars were saved?

NO: Rewrote the procedures for INS/DNS alignments (yawn, what is this saying?)

OK: Rewrote procedures for critical inertial navigation positioning system (ok, I think…)

BETTER YET: Authored procedures for critical navigation positioning system--accuracy

 up by 50%

Section V. PERFORMANCE FACTORS

Fill out the performance factor blocks electronically before forwarding. Any block marked “does not meet standards” makes the performance report an automatic “referral” OPR. Consult your chain of command, PR monitor, and applicable AFIs for details on how to proceed with this type of OPR.

Section VI. RATER OVERALL ASSESSMENT

This is the rater’s chance to describe the ratee with a personal emphasis. Use different facts from those used in the ADDITIONAL RATER OVERALL ASSESSMENT and IMPACT ON MISSION ACCOMPLISHMENT sections. You can discuss additional duties here (even those additional duties not allowed in the IMPACT ON MISSION ACCOMPLISHMENT section or mentioned in the DUTY DESCRIPTION block), but emphasize how these duties affect the individual's potential or performance as an officer. Remember, the first and last lines of this block are very important—see the above discussion on strength.

LAST PERFORMANCE FEEDBACK WAS ACCOMPLISHED ON. Annotate the date of the performance feedback session. Feedback is an essential part of the complete evaluation system. Every attempt must be made to provide the member his/her feedback session. If a session was not accomplished, annotate the reason why in the block provided. Note: For deployed personnel, raters should consider using email, telephone, etc… in order to accomplish a feedback session.

SIGNATURE BLOCK. The rater's identification blocks must match the rip. You may expand duty title abbreviations from the rip for easier reading. The NAME, RANK, BR OF SVC, ORGN, COMD & LOCATION block should be in this format:

Iam D. Mann, Capt, USAF

55th Communications Squadron (ACC)

Offutt AFB NE

(Note: there is no zip code and no comma on last line)
If the rater's (or additional rater's) name is too long to fit the whole first line in the block, abbreviate the first name.

R. U. KIDDINGME-MANN, Capt, USAF

338th Combat Training Squadron (ACC)

Offutt AFB NE

The date of signature must not be earlier than the close-out date. The date can be written, stamped or typed. If a report is sent back from the group/wing for corrections, change the date accordingly. The date of the signature will be the date that the signee last forwarded it up the chain of command for senior rater endorsement. If the report is generated due to the PCS/retirement/separation of the rater, then the signature date should not be later than the departure date of the rater. Performance reports should be anticipated as soon as a rater or ratee is expected to depart the unit—a little forethought and advanced planning will virtually eliminate late performance reports and eliminate the need to mail a final document to the old rater for signature.

Section VII. ADDITIONAL RATER OVERALL ASSESSMENT

This block is probably the most important block on the OPR—board members pay close attention to it. It’s so important that we often advise folks to draft these five lines first….

This block is signed by the rater’s rater (or the next person in the rating chain so the additional rater is at least one grade higher than the ratee). To assist the additional rater, the rater may write the suggested comments in draft form, as he/she will have all the facts about the ratee. Draft comments should be of a broad nature—comments appropriate for the signer of this block. Generally speaking, use the strongest bullets with the biggest impact. Your additional rater will be viewing the ratee’s accomplishments and the mission of the unit from a bigger perspective than the rater. As such, this block should be written to indicate the “bigger picture” effect of the ratee’s endeavors.

Stratification and comments on leadership and potential are very important. When warranted, the fifth line should show the stratification and suggest PME and/or future assignments. Stratify only when appropriate—not everyone will get a “best of” statement. Remember, the first and last lines of this block are very critical—see the discussion on strength and approved comments above.

Comments in this block may follow two tracks:

1. Use completely different ideas than have previously been drafted in the rater’s 18 lines in Blocks IV and VI. Highlight the best items that were accomplished (taking the idea that you draft this block first using the biggest impact items).

2. Sum up the best ideas from the previous blocks to highlight them and then rephrase them to show the impact on the wing/group/Air Force/etc. An accomplishment from the rater’s perspective should look different from the rater’s rater’s perspective, as the higher you go, the broader your focus.

CONCUR/NON-CONCUR BLOCK. Fill it in electronically.

SIGNATURE BLOCK. Complete the additional rater's identification information following the same guidelines as above. If the additional rater is the group commander, deputy commander, or higher, type in the suggested comments and his or her identification data, but don’t complete the date block. The date should be filled out by the group/wing exec upon review by their respective bosses.

The date must not be earlier than the close-out date of the report. If a report is sent back from the group/wing for corrections, change the date accordingly. Always reflect the last date the person reviewed the block as the indicated signature date.

Section VII. REVIEWER

The reviewer for all OPRs is the wing commander (senior rater). No comments in this section are allowed unless the reviewer disagrees with the evaluation of the rater and/or additional rater. Complete the reviewer's identification, but don’t date the block. The execs or administrative staff will insert the reviewer’s signature date upon his/her review. See Appendix 6 for current reviewer’s signature block.

NAME, GRADE, BR OF SVC, ORGN, COMD & LOCATION

SNUFFY R. SMITH, Brig Gen, USAF

55th Wing (ACC)

Offutt AFB NE

DUTY TITLE: Commander

If the wing commander is the additional rater, type the following in the third line of the reviewer block (centered): ADDITIONAL RATER IS ALSO THE REVIEWER

If the wing commander is the rater, leave the additional rater block blank, and type the following in the third line of the reviewer block (centered): RATER IS ALSO THE REVIEWER

OPR Specifics

· Prohibited Comments. We are allowed a lot of latitude when writing documents; however, some statements are not allowed—ever. Please reference applicable AF instructions and your PR monitor if there’s a doubt. Below are some examples:

Promotion Statements. In the OPR, you may not make any reference to the ratee’s promotion either directly or indirectly (veiled). The following are examples of veiled promotion statements and are NOT allowed:

“Lt Col Jones is senior officer material” (Here, “senior” refers to O-6 and general officers)

“Maj Jones excelled in an O-5 billet” (Refers to a rank higher then the one held by the ratee)

Schools and PME. You may not comment on selection status on the schools list, selection list current enrollment in, or completion of, any PME or advanced academic education. Comments on technical schools such as PUP, tactics courses, and the like are OK.
Legal Actions. Don’t reference any disciplinary or legal action that is not complete, such as pending Articles 15, etc.

Broad Statements Beyond the Rater’s Responsibility. Don’t make comments you can’t support. A flight commander can’t say, “Capt Jones is the #1 officer in the squadron,” because the flight commander doesn’t rate the whole squadron. No one can say, “Capt Jones is in the top 1% of all officers” because no one (except the CSAF) has scope over all AF officers.

Time Frame. Limit comments to activities occurring within the period of the report, unless the prior events add significantly to the PR, weren’t known or considered by the previous evaluators, and weren’t previously reflected in a PR.

Regular Air Force (RegAF) Augmentation. Once upon a time, officers met an augmentation board as captains, and recommendations for RegAF on their performance reports were appropriate and important. Today, officers are automatically augmented upon promotion to major, so any recommendation to RegAF on a CGO OPR could be seen as a veiled promotion statement and is not allowed.

Training Report Information. Any information that will appear in a training report cannot be mentioned in the performance report. For example, distinguished graduate at SOS.

· PME. Professional military education (PME) is an essential part of the career of the military member, and recommendations for these schools are important delineators in performance reports. If warranted, the OPR should contain a comment in the last line of the RATER OVERALL ASSESSMENT and ADDITIONAL RATER OVERALL ASSESSMENT blocks of the report recommending the officer for the appropriate level PME. These recommendations should be made if the member is ready or has shown such potential that—when first eligible—the officer should attend. Keep in mind that not everyone will attend, nor should everyone be recommended to attend. Not having a school comment could be construed as a de facto negative comment. If the member was already selected for an in-residence PME course, but has not yet attended, a statement such as “great choice for SDE; follow with joint tour” may be appropriate. This way, there will not be a “break” in the reports.

If the member met all eligibility requirements for a PME school except for rank, you should still make the recommendation for selection in the last line. For example, Capt Flanders completed SOS by correspondence. Since he finished SOS, he can be recommended for Intermediate Developmental Education (IDE) in residence. He does not yet hold the appropriate rank, but recommending him for the next school level is appropriate as a building block to his professional education and career (not recommending him shows a lack of confidence of his superiors in his capabilities). See the figure below. Keep in mind IDE, Senior Developmental Education (SDE), and PME are generic terms and are not capitalized when spelled out. Specific schools, like Squadron Officer School, Air War College, Air Command and Staff College, NCO Academy, Airman Leadership School, Naval War College, and Senior NCO Academy, are capitalized. Here are some examples of appropriate school recommendations:

	If the officer is a. ..
	And has completed . . .
	You can recommend . . .

	2d lieutenant through captain
	SOS by correspondence or no PME
	BDE in residence

	captain through major
	SOS
	IDE in residence

	major through colonel
	IDE
	SDE in residence

- Send to Basic Developmental Education

- IDE a must!

- Send to Air War College

- Select for in-residence PME

Use timing qualifiers to indicate if the officer is fully eligible (including grade) or eligible but doesn’t hold the correct rank:

- Send to BDE in residence now! (fully eligible)

- Select for IDE immediately! (fully eligible)

- Send Lt Jones to BDE when eligible (doesn’t hold correct rank yet)

- Send Lt Jones to BDE ASAP (doesn’t hold correct rank yet)

· Assignments—You may make grade-appropriate assignment recommendations. The key is to a make statement that is appropriate, realistically achievable, and reflective of the ratee’s potential. Command push statements may include those command opportunities available within an officer’s core AFSC or may include any developmental command opportunity under force development. Command push statements, for any grade, are limited to current grade plus one. Use the following guidelines when writing a command push statement: Generic push statements such as “a must for command”, “future CC”, “make a SQ/CC”, or “on the command track” are allowed for any AFSC (Judge Advocate and Chaplain excluded). Specific push statements such as “make a training SQ/CC”, “perfect for recruiting commander”, “make an AOC/CC”, “make an MSS/CC”, or “ready for large SFS command” are also allowed for any AFSC, as long as the current grade plus one rule is applied.

Note: In the flying, space, and intelligence communities squadron command opportunities exist only at the grade of Lt Col. Therefore, specific functional command push statements (i.e. “make a flying SQ/CC”, “ready for Intel SQ/CC”) for these command billets are prohibited for all captains because of the grade plus one limitation. However, a specific functional push for these command billets is allowed for all qualified majors and Lt Cols.

· Referral OPR. An OPR that contains one of the following ratings is a referral report statement:

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

· Any comments in the OPR that refer to behavior incompatible with standards of personal or professional conduct, character, or integrity. These include (but are not limited to) omissions or misrepresentation of facts in official statement or documents, financial irresponsibility, 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, and conviction by court martial.

Referral OPRs are very tricky and go beyond the scope of this guide. Please read AFI 36-2406 carefully, and coordinate closely with your chain of command and the OPR monitor of your MPF.

Important: Remember that functional managers, senior raters, promotion boards, selection boards and prospective supervisors will pour over a member’s records to determine future assignments and potential for advancement. The OPR you write today on a young lieutenant may make the difference in his/her promotion to the highest grades years from now! Make each and every OPR count! An accurate report takes time—it’s your duty to make the time for your personnel!

The EPR—Form and Format

This section is designed to help the rater draft the EPR in the format prescribed by AFIs and governing commander-directed guidance. It will discuss each section on the EPR form, and will discuss EPR-specific items, such as prohibited statements, stratification guidance, whole person concept, building block approach to bullet constructions, and philosophies.

The Form

The AF Form 910 is the EPR form for airman basic through technical sergeant, and the AF Form 911 is for master sergeant through chief master sergeant. The forms are very similar—make sure you are using the right one. Also, ensure you are using the most current version. Get the most recent copy from your commander’s support staff or download it directly from the worldwide web at http://www.e-publishing.af.mil and select the electronic IMT form that you want to view.

Remember to use the “military flip.” When printing the reports, be sure to print the pages head-to-foot.

Section I. RATEE IDENTIFICATION DATA:

This information comes right off the EPR “shell” (aka “rip”) and must match the rip exactly—work any changes with the EPR monitor. If changes are made, attach appropriate personnel system (e.g., MILPDS) updates to the rip.

NAME. Written in ALL CAPITALS.
SMITH, JOHN B.

(comma after surname, period after middle initial

JONES, SARAH

(no middle initial)

MCPEAK, JAMES L., JR.
(comma after middle initial)

LEWIS, ALBERT R. III
(no comma after middle initial)

SSN. Don’t include the prefixes.

GRADE. Use the Tongue and Quill-approved abbreviation in all caps.

AB AMN A1C SRA SSGT TSGT MSGT SMSGT CMSGT

DAFSC. Enter ratee's duty AFSC.

PERIOD OF REPORT. Enter the beginning and ending dates of the report.

NO. DAYS SUPERVISION. Check the math—sometimes the computer gives incorrect information. The number of days supervision may be a lot less than the period of the report if the individual changed raters or either went on an extended TDY during the report period. Make sure this is correct—there is no way for the chain of command to check/verify the number of days supervised, reason for report, and dates of report unless this information is provided.
REASON FOR REPORT. Annual, CRO, Directed by HQ AF, etc.

ORGANIZATION, COMMAND, LOCATION. Indicate where ratee was assigned at the close-out of the report period. Upper and lower case, with no zip code or comma after the base.

55th Security Forces Squadron (ACC), Offutt AFB NE

95th Reconnaissance Squadron (ACC), Royal Air Force Mildenhall UK

82d Reconnaissance Squadron (ACC), Kadena AB JA

If the member performed duty in an organization other than his/her assigned PAS code, enter the assigned information, followed by “with duty at…” to indicate the organization where the member actually performed his/her duties:

55th Services Squadron with duty at the 55th Wing (ACC), Offutt AFB NE

PAS CODE. Must match the organization to which the ratee is assigned. Watch using 0 (zero) versus O, and 1 (one) versus I.

SENIOR RATER IDENTIFICATION (SRID). Each senior rater is assigned his/her own identification number. The SRID for the 55th Wing Commander is 1C88P.

Section II. JOB DESCRIPTION
This block is divided into two sections: the DUTY TITLE and the KEY DUTIES, TASKS, RESPONSIBILITIES. The job description should be accurate and easily understood by anyone who reads it.

DUTY TITLE. Use all CAPITAL LETTERS. The duty title should reflect aircraft, if applicable. Be honest, but give proper credit. Some abbreviations may be necessary if the duty title is exceptionally long, but avoid unnecessary and unknown abbreviations. If the duty title does not accurately reflect the duties of the ratee, coordinate with the PR monitor to change it.

KEY DUTIES, TASKS, RESPONSIBILITIES (Don’t Overlook –It’s Important). Describe the ratee’s duties—don’t just reiterate the unit mission description or talk about the capabilities of the aircraft or ops system. This is your opportunity to clearly identify scope of authority and responsibilities. Most units have canned job descriptions, so check with your PR monitor. It is recommended that you modify the canned description to better illustrate what your ratee’s duties are. If the individual supervises, make sure that fact is included up front; talk “big picture” to show level of responsibility. Place monetary or the value of equipment managed and other significant factors/responsibilities (using appropriate quantification), if any next. Overall, the organization should be topical, but remember, bury lesser interest items in the middle of the job description.

OK (relates to duties of individual):

Manages the maintenance activities of the largest operations group in ACC. Supervises three NCOs. Coordinates the activities of nine squadrons and three detachments located throughout the world. Works closely with the financial manager clarifying priorities for a $6.8-million annual budget.

NO (relates to mission of unit, not duties of individual):

Principal advisor to the commander on maintenance duties related to the RC-135F. The RC-135F collects the highly transitory signatures of fireflies. This information is used to verify the effectiveness and validity of national policy concerning international treaties. The RC-135F flies out of Newark, one of the most hazardous firefly environments in the world.

Significant Additional Duties. Include additional duties directly related to the primary duties. Should be preceded by “ADDITIONAL DUTIES:” in all caps (or DUTY if only one duty), followed by the capitalized duty titles. Examples of additional duties are:

Additional Duty First Sergeant

EET Member

Air Transportable Hospital Representative

Squadron Security Manager

Vehicle NCO

Technical Order Monitor

Some additional duties, such as Sq CFC chairperson, Blood Drive leader, AFA or Zoo drives are not considered duty-related and should not be used. Exceptions exist, however; consult your commander for applicability of the additional duty in the section. Remember that their function should be significant and related to the base/AF.

Section III. EVALUATION OF PERFORMANCE
Fill out the performance factor blocks electronically before forwarding. Any block marked as a “1” (far left side) makes the performance report an automatic “referral” EPR. Consult your chain of command, PR monitor, and applicable AFIs for details on how to proceed with this type of EPR.

Section IV. PROMOTION RECOMMENDATION
Fill out the promotion recommendation blocks electronically before forwarding. Compare this ratee with others of the same grade and specialty code. Any block marked as a “1” (far left side) makes the performance report an automatic “referral” EPR. Consult your chain of command, PR monitor, and applicable AFIs for details on how to proceed with this type of EPR.

Section V. RATER’S COMMENTS
This block is where the rater shows what the ratee did to accomplish the main mission of the unit with corresponding results. Don’t simply reiterate assigned tasks, and don’t use flowery “filler” statements about how this person acts. Use hard-hitting facts! Be concise, but be careful to use terms and phrases easily understood by anyone reading the report. Anytime you find yourself writing an acronym, a code word, an exercise or operation name, ask yourself if someone outside this wing will have any idea what you are talking about. Will the context of the bullet help the reader to understand? Use the ultimate litmus test: Will your grandmother understand? Now, this may seem trivial, but don’t assume your reader will understand the significance of what the person did. Use the So What? Test on each line—read the statement and ask yourself, "So what?" Does the bullet show what was done with a tangible result? If something was improved, how much was it improved? If dollars were saved, how many dollars were saved?

This is the rater’s chance to describe the ratee with a personal emphasis. You can discuss additional duties here (even those additional duties not allowed/mentioned in the DUTY DESCRIPTION block), but emphasize how these duties affect the individual's potential or performance as an airman. Don’t forget important information such as educational accomplishments or base/community service, which serve to illustrate the “whole person.” Remember, the first and last lines of this block are very important—see the above discussion on strength.

NO: Rewrote the procedures for INS/DNS alignments (yawn, what is this saying?)

OK: Rewrote procedures for critical inertial navigation positioning system (ok, I think…)

BETTER YET: Authored procedures for critical navigation positioning system—accuracy

 up by 50%

LAST PERFORMANCE FEEDBACK WAS ACCOMPLISHED ON. Annotate the date of the performance feedback session. Feedback is an essential part of the complete evaluation system. Every attempt must be made to provide the member his/her feedback session. If a session was not accomplished, annotate the reason why in the block provided. Note: For deployed personnel, raters should consider using email, telephone, etc… in order to accomplish a feedback session.

SIGNATURE BLOCK. The rater's identification blocks must match the rip. You may expand duty title abbreviations from the rip for easier reading. The NAME, RANK, BR OF SVC, ORGN, COMD & LOCATION block should be in this format. Note: there is no zip code and no comma on last line.

STEPHEN W. PATTERSON, MSgt, USAF

38th Reconnaissance Squadron (ACC)

Offutt AFB NE

If the rater's name is too long to fit the whole first line in the block, abbreviate the first name.

R. W. HOLLINGSWORTH-SMITHE, SMSgt, USAF

82d Reconnaissance Squadron (ACC)

Kadena AB JA

The date of signature must not be earlier than the close-out date. If a report is sent back from the group/wing for corrections, change the date accordingly. (W) The date of the signature will be the date that the signee last forwarded it up the chain of command for senior rater endorsement. If the report is generated due to the PCS/retirement/separation of the rater, then the signature date should not be later than the departure date of the rater. Performance reports should be anticipated as soon as a rater or ratee is expected to depart the unit—a little forethought and advanced planning will virtually eliminate late performance reports and eliminate the need to mail a final document to the old rater for signature.

Section VI. ADDITIONAL RATER’S COMMENTS
This block is signed by the rater’s rater (or the next person in the rating chain if mandatory grade endorsing requirements aren’t met otherwise). To assist the additional rater, the rater may write the suggested comments in draft form, as he/she will have all the facts about the ratee. Draft comments should be of a broad nature—comments appropriate for the signer of this block. Generally speaking, use strong bullets with the biggest impact. Your additional rater will be viewing the ratee’s accomplishments and the mission of the unit from a bigger perspective than the rater. This block should be written to indicate the “bigger picture” effect of the ratee’s endeavors.

Stratification and comments on leadership and potential are very important. When warranted, the fifth line should suggest future assignments and/or promotion statements. Stratify only when appropriate—not everyone will get a “best of” statement. Remember, the first and last lines of this block are very critical—see the discussion on strength and approved comments above.

Comments in this block may follow two tracks:

1. Use completely different ideas than have previously been drafted in the rater’s 13 lines in Block V. Highlight the best items that were accomplished (taking the idea that you draft this block first using the biggest impact items).

2. Sum up the best ideas from the previous blocks to highlight them and the rephrase them to show the impact on the wing/group/Air Force/etc. An accomplishment from the rater’s perspective should look different from the rater’s rater’s perspective, as the higher you go, the broader your focus.

CONCUR/NON-CONCUR BLOCK. Fill it in electronically.

SIGNATURE BLOCK. Complete the additional rater's identification information following the same guidelines as above. If the additional rater is the group commander, deputy commander, or higher, type in the suggested comments and his or her identification data, but don’t complete the date block. The date should be filled out by the group/wing exec upon review by their respective bosses.

The date must not be earlier than the close-out date of the report. If a report is sent back from the group/wing for corrections, change the date accordingly. Always reflect the last date the person reviewed the block as the indicated signature date.

Section VII.
Called the “Commander’s Review” block on the Form 910 (AB through TSgt), this section will be signed by the squadron section commander. Comments are allowed only if the “non-concur” block is marked, and they are made by attaching the AF Form 77.

Called the “Reviewer’s Comments” block on the Form 911 (MSgt through CMSgt), this section will include five lines of comments. This block is the most important block on the EPR—board members pay close attention to it. It’s so important that we often advise folks to draft these five lines first….

The reviewer for the EPR can be at the unit level or could be the senior rater (the wing commander), depending on the level of reviewer the rater and his/her chain of command request. Again, to assist the reviewer, the rater may write the suggested comments in draft form. Draft comments should be of a broader nature than those of the additional rater. Generally speaking, use the strongest bullets with the biggest impact. Your reviewer will be viewing the ratee’s accomplishments and the mission of the unit from a bigger perspective than the additional rater. This block should be written to indicate the “biggest picture” effect of the ratee’s endeavors.

As with the rater and additional rater, stratification and comments on leadership and potential are very important and should show consistency amongst raters. When warranted, the fifth line should suggest stratification, future assignments, and/or promotion statements. Stratify only when appropriate.

Complete the reviewer's identification but don’t date the block. The execs or administrative staff will insert the reviewer’s signature date upon his/her review. See Appendix 6 for current reviewer’s signature block.

NAME, GRADE, BR OF SVC, ORGN, COMD & LOCATION

TOOT C. ROLL, Brig Gen, USAF

55th Wing (ACC)

Offutt AFB NE

DUTY TITLE: Commander

If the wing commander is the additional rater, type the following in the third line of the reviewer block (left-justified): THIS SECTION NOT USED

Section IX. TIME-IN-GRADE ELIGIBLE (AF FORM 911 ONLY)
Electronically mark the appropriate block. Refer to AFI 36-2406, Table 3.2, note 15, for the formula.

Section X. COMMANDER’S REVIEW (AF FORM 911 ONLY)
This section will be signed by the appropriate evaluator and should be left blank while drafting the EPR. The unit commander conducts the commander's review on EPRs. NOTE: The review may be conducted only by the commander or squadron section commander (or, in their absence, an officer so designated on G-series orders) for administrative purposes (i.e., control roster action, Article 15 jurisdiction, etc.) of the ratee’s assigned organization.
EPR Specifics

· The EPR is the only way to track someone's long term potential and consistency--if the bullets from 5 to 10 years ago are junk, it makes it harder to promote them today
•Remember, the primary focus of an EPR is to show the whole person concept, that's why there are several categories listed on the front (see sample EPRs below). The bullets on the back of the EPR need to discuss the topics mentioned on the front. Think of the front as an outline to what will be talked about on the back.

· Prohibited Comments. We are allowed a lot of latitude when writing documents; however, some statements are not allowed—ever. Please reference applicable AF instructions and your PR monitor if there’s a doubt.

Legal Actions. Don’t reference any disciplinary or legal action that is not complete, such as pending Articles 15, etc.

Broad Statements Beyond the Rater’s Responsibility. Don’t make comments you can’t support. A flight commander can’t say “SMSgt Jones is the #1 maintenance SNCO in the squadron,” because the flight commander doesn’t rate the whole squadron. No one can say “Chief Jones is in the top 1% of all chiefs” because no one (except the CSAF) has scope over all AF members.

Time Frame. Limit comments to activities occurring within the period of the report, unless the prior events add significantly to the PR, weren’t known or considered by the previous evaluators, and weren’t previously reflected in a PR.

· Promotion Statements. DIFFERENT THAN OPRs, the enlisted performance report is the place to recommend our enlisted members for future promotions. The promotion statement, in concert with Block IV on the form, will indicate the member’s potential to assume the next highest grade. As with other recommendations, use time qualifications to indicate the readiness of the individual to be promoted. Some examples are:

- Promote MSgt Ronald soonest!

- SMSgt Smith is a must for chief this board!

- Promote to MSgt at first opportunity

- Make this MSgt a SMSgt this cycle

· Schools and PME. Statements concerning completion of any advanced academic education are not only appropriate, but necessary to show the continuing advancement of the member. Comments on technical schools such as tactics courses, upgrade courses, and the like are also acceptable. EPR comments about selection or completion of PME/JMPE in residence or correspondence course are PROHIBITED, IAW with current Air Force policy. The only permissible PME comments are those referencing winning of official PME awards (John Levitow Honor Graduate, Commandant/Leadership Award, Academic Achievement, and Distinguished Graduate). Currently, there are no official awards program for PME correspondence courses.

· Assignments. You can make grade-appropriate assignment recommendations, such as recommendations for duty levels and specific jobs. The recommendations should be grade-appropriate and not outside the current level of the individual. Some examples are:

- MSgt Jones is ready for a MAJCOM supply position

- Select for group-level stan/eval

- Ready for first shirt duties

Important: Remember that promotion boards for senior master sergeant and chief master sergeant review the last 10 years worth of EPRs on each person. The EPR you write today on a young staff sergeant may make the difference in his/her promotion to the highest grades years from now! Make each and every EPR count! An accurate report takes time—it’s your duty to make the time for your personnel!

PERFORMANCE IN THE EPR (is gauged by)

· Mission impact

· Leadership

· Money/time saved

· Process improvements

· A first-ever project or result

· Accomplishments during deployments, or in support of (deployed in place, etc), an operation or war

· Personal selection for assignments/projects

· Projects that received senior officer notice

· Awards or recognition
LEADERSHIP IN THE EPR

· Leadership focus at specific ranks - not all inclusive, but a place to start

· A1C and Below:

· If their first EPR, include information like DG at tech school, red rope, etc.

· 2-3 bullets (minimum) covering different events need to talk about leadership of others OR special projects they took on and excelled in (this sets them up for BTZ)

· 2-3 community service bullets or extra curricular activities they led (e.g. helped organize Christmas party) - this can be part of the bullets mentioned above (think BTZ)

· Highlight fast CDC completion or good EOC scores - this demonstrates willingness and ability to learn and set the example for peers

NOTE>>>If truly BTZ material… say it on the EPR!

· SrA:

· Start focusing more on leading others than just worker bee activities - at least 3-5 bullets covering different events (minimum)

· Highlight programs they ran, people they taught, operations they crew chiefed

· Mention when they were doing a SSgt's job as a SrA

· Did they get DG/Honor Grad/Levitow at ALS?

· SSgt:

· 40% or more of bullets need to address their leadership of others OR programs they led

· Less focus on worker bee duties - more on management of their crews...do they accept responsibility for their subordinates and the effective accomplishment of all assigned tasks

· Talk about exceptional CDC progress/completion

· If going to college, talk about it - again this demonstrates a willingness to learn/lead

· 3 bullets MAX on community service - favor events they POC’d versus just helped with

LEADERSHIP IN THE EPR CONTINUED
· TSgt:

· 60% or more of bullets should directly address leadership of personnel

· Stress their performance of primary duties listed on the front of the EPR

· Focus on programs they ran above their normal duties

· Stress plans they revised/created, shops they helped setup or reorganize

· Did they lead a Special Project Team?

· Focus on management of schedules, workload, personnel, equipment, facilities, budget, training programs, etc.

· 2 bullets on community service - something they helped set up, not just participated in

· DG at NCOA or other school? What did they do to broaden and perfect their technical expertise and supervisory techniques?

· MSgt/SMSgt:

· 80% or more of bullets should directly address leadership…show their transition to operational leaders who effectively merge their personnel’s talents, skills and resources to accomplish the mission

· Stress how they excelled in their primary duties and took on additional tasks

· Most bullets should be one line and talk about impact to the unit, squadron, wing, AF

· Talk about OPLANS, CONPLANS, FOIs they authored/implemented

· 2 bullets on community service - something they were the POC for / head coach / etc.

· Focus on processes they improved - any lemming can blindly follow old guidance

· Stress external programs they chaired (e.g.- wing organizations, TOP 4, etc)

· All EPRs, regardless of rank, can/should include the following:

· Any college or continuing education they're pursuing

· Any monthly, quarterly, annual awards received

· Any time they get coined by a commander for something significant

· Any time their idea/process is implemented at the group or above level

· AFTO 22s

· IDEA Program

· AFI revisions

· Etc

· Any heroic act

· Promotion out of cycle during that reporting period (e.g.- BTZ, STEP, etc)

· Leadership any level!

SETUP BULLET – WHAT PURPOSE DOES IT SERVE IN THE EPR

· This is that evil ‘say nothing’ bullet on line 1 of the EPR that people think “Sets the Stage” for the rest of the EPR – sorry, it doesn’t

Example:

- Airman Smith is a superior performer with boundless initiative; I trust him to get the job done

(Wow, that wasted a whole line)

· If you want to EFFECTIVELY “set the stage” for an EPR

· Option 1: talk about an outstanding achievement that directly relates to his/her primary duties listed in the Job Description Block on the front of the EPR – say “this is what he did this year to show he was an effective leader of 8 people”

· Option 2: State a significant award he/she received (e.g.- Flight NCO of the Year) or other duty related recognition/award – nothing gets the readers attention faster than showing how the guy excelled and was recognized for it by his commander

· Basically, the “set up” bullet needs to give the reader a reason to think “this person is the heat” for a tangible/measurable reason, rather than relying on the rater’s ability to use flowery adjectives to try and sway the reader’s opinion. In other words, don’t just say it, PROVE IT

FLUFF IN THE EPR – IT WILL NEVER GET THEM PROMOTED

· Fluff is that annoying “say nothing” rambling people add to bullets to either:

· A) fill up space (most likely reason)

· B) Make something sound more impressive than it really is

· The first indication that something is fluff, is when “unquantifiable” words are used:

· Words like “several”, “many”, “dozens”, “immeasurably”, “all”

· These “vague” references to quantities usually mean you don’t really know the number and are trying to blow smoke…. Here’s an example of fluff versus good number use:

- Led review of all training records prior to Nov 06 UCI inspection--corrected several discrepancies

OR

- Led review of 192 training records prior to Nov 06 UCI inspection--corrected 37 discrepancies

· The verbiage in BOTH is identical, except for the inclusion of numbers in the second. Those numbers make the difference between something that is tangible and quantifiable, versus a bullet that reads like someone has no facts to back their claims.

FLUFF IN THE EPR – IT WILL NEVER GET THEM PROMOTED CONTINUED

· Starting off bullets with meaningless "power adjectives"

· This goes back to the part about killing "stage setter" words. It refers to that annoying habit of starting off a bullet with any variation of these words (or similar words):

· "Outstanding", "Impressive", "Superior", "Terrific", Etc
- Outstanding! Led 15 people during shipment of 28 pallets of munitions--completed 2 hours early

OR

- Led 15 people in shipment of 28 munitions pallets; completed 2 hrs early--set ACC benchmark

· Having the word "Outstanding!" at the beginning of bullet didn't do much more than waste 12 letters. By deleting that one word, I gained the space to build on the accomplishment and let the reader come to his own conclusion, "Wow, setting an ACC benchmark?!? That is Outstanding."

· This also is true, to some extent, to other filler introductory statements like: 'Community minded', 'Hard charging', and 'Well rounded'. Think about it… What does 'Well rounded' add to a bullet anyway? Does it mean anything?

· The bottom line here is, stop wasting space trying to convince people how they should feel when they read a bullet. If the action truly is outstanding (and the bullet is well written), the facts will speak for themselves. Let the reader figure it out on their own.

· Here are things that can indicate potential fluff:

· Fixed "several" problems - instead of listing an actual quantity, we say "several"

· Translation - we can't quantify the result, so we'll try to come up with another creative way of saying it, to make it sound impressive

· "Greatly improved" - how much is in a 'greatly'? Is it more than a 'vastly'?

· Translation - again, we can’t quantify, so we'll try to use an impressive sounding adverb instead

· "Reduced workarounds" - wow, that's vague. Reduced how many? By what %?

· Translation - This type of expression typically means we're really trying hard to pull a result out of our hat. If this is the best result you can come up with, scrap the entire bullet.

· "Improved safety" - How much? How about an inspection result to back that claim?

· Translation - More of the same. We can't find a tangible result, so we find something that feels like it would be an appropriate and logical outcome

PLACEMENT OF BULLETS (General Rule)
· The MOST important bullets in an EPR are the first and last in each block

· Promotion boards don’t always have the time to read all the stuff in the middle, so make sure the bullets that get read first are the right ones

· Multi-line bullets, i.e. bullets with one or more sub-bullets should not be the first or last in any block. Reserve those bullets for the center.

· The level of impact (e.g.- squadron, Wing, Air Force) should increase from the top to the bottom of the EPR

· Flight level stuff in the Rater’s Block
· Squadron Level stuff or higher in the Additional Rater’s Block for the AF Form 910
· Squadron / Group level stuff in the Additional Rater’s Block (AF Form 911)
· Wing / MAJCOM / Air Force level stuff in the Reviewer’s Block (AF Form 911 or whichever block is used for the senior rater
· Major Wing or higher level awards (e.g.- AF MX Pro) should be bullet #1 in the Reviewer’s/Senior Rater Block

· The block an award appears in should reflect the level where it was won:

· Example: for flight NCO of the Year, it should be the rater

· For squadron NCO of the Year, it should be the SQ/CC or rater’s rater

· The #1 community service bullet OR a continuing education bullet should be the second to last bullet in the Rater’s Block

[image: image4.wmf]
[image: image5.png]<2 ' o

Mg

o)

[image: image6.png]IV. PROMOTION RECOMMENDATION (Compare this ratee with others of the samg RATEE NAME:
grade and AFS. For CMSgts, this is a recommendation for increased responsibilities.)

NOT NOT RECOMMENDED MMEDIATE
S NMENDaION RECOMMENDED THIS TIME SONSIp=R READY. PROMOTION
RATER'S d z 3 3 T
RECOMMENDATION | D D D D
ADDITIONAL RATER'S 1 2 = . R
RECOMMENDATION ‘ |
V. RATER'S COMMENTS
Last performance feedback was accomplished on: (Consistent with the direction in AF| 36-2406.) (If not accomplished, state the reason.)
NAME, GRADE, BR OF SVC, ORGN, COMD & LOCATION DUTY TITLE DATE
SSN [SIGNATURE
VI. ADDITIONAL RATER'S COMMENTS |:| CONCUR I:[NONCONCUR
NAME, GRADE, BR OF SVC, ORGN, COMD & LOCATION DUTY TITLE DATE
SSN SIGNATURE
VII. REVIEWER'S COMMENTS | [concur | | nonconcur
NAME, GRADE, BR OF SVC, ORGN, COMD & LOCATION DUTY TITLE DATE
SSN SIGNATURE
Vi, FINAL EVALUATOR'S POSITION 1X. TIME-IN-GRADE ELIGIBLE X. COMMANDER'S REVIEW
A | | SENIOR RATER (N/A for CMSgt or CMSgt selectee) CONCUR [__[NONCONCUR (Attach AF Form 77)
B | | SENIOR RATER'S DEPUTY NIA B
C | | INTERMEDIATE LEVEL YES SIGNATURE
D | |LOWER LEVEL NO

AF IMT 911, 20000601, V3 (REVERSE) FOR OFFICIAL USE ONLY (When filled in)

[image: image7.png]SENIOR ENLISTED PERFORMANCE REPORT (MSGT thru CMSGT)

I. RATEE IDENTIFICATION DATA (Read AFI 36-2406 carefully before completing any item.)

1. NAME (Last, First, Middle Initial)

2. SSN

3. GRADE

4. DAFSC

5. ORGANIZATION, COMMAND, AND LOCATION

6a. PAS CODE

6b. SRID

7. PERIOD OF REPORT

From:

Thru:

8.

NO. DAYS SUPERVISION

9. REASON FOR REPORT

1l. JOB DESCRIPTION

1. DUTY TITLE

2. KEY DUTIES, TASKS, AND RESPONS

IBILITIES

EVALUATION OF PERFORMANCE

1. DUTY PERFORMANCE

(Consider quality, quantity, and timeliness of duties performed)

Inefficient. An
unprofessional
performer.

[]

Good performer,
Performs routine
duties satisfactorily.

i

Excellent performer.
Consistently produces
high quality work.

]

The exception.
Absolutely superior
in all areas.

2. JOB KNOWLEDGE (Coi

nsider whether ratee has technical expertise and is able to apply the knowledge)

|

Lacking. Needs
considerable
improvement

I

Sufficient. Gets job
accomplished.

[]

Extensive knowledge of
all primary duties and
related positions.

=

L

Excels in knowledge of
all related positions.
Masters all duties.

3. LEADERSHIP

(Consider whether ratee motivates peers or subordinates, maintains discipline, sets and enforces standards, evaluates
subordinates fairly and consistently, plans and organizes work, and fosters teamwork)

]

Gets satisfactory

]

Highly effective

[]

Exceptionally

IRSHEetive. results. leader. D effective leader.

4. MANAGERIAL SKILLS (Consider how well member uses time and resources)

[lReffective Manages resources Skillful and Dynamic, capitalizes
| i in a satisfactory competent. on all opportunities.

manner.
5. JUDGMENT (Consider how well ratee evaluates situations and reaches logical conclusions)
Emphasizes logic and Highly respected
‘ Poor, D Sound. decision making D and skilled

6. PROFESSIONAL QUALITIES

(Consider ratee’s dedication and preservation of traditional military values - integrity and loyalty)

Unprofessional,
unreliable.

]

D Meets expectations.

Sets an example for
others to follow.

[]

Epitomizes the Air
Force professional.

7. COMMUNICATION SKILLS

(Consider ratee's ability to organize an

d express ideas)

Unable to communicate
effectively.

o

Organizes and expresses
thoughts satisfactorily.

]

Organizes and expresses
ideas clearly and
concisely.

L]

NN

Highly skilled writer
and communicator,

AF IMT 911, 20000601, V3

PREVIOUS EDITIONS ARE OBSOLETE.

FOR OFFICIAL USE ONLY (when filled in)

[image: image8.jpg]ENLISTED PERFORMANCE REPORT (AB thru TSGT)

I. RATEE IDENTIFICATION DATA (Read AFI 36-2406 carefully before completing any item.)

1. NAME (Last, First, Middle Initial) 2. SSN 3. GRADE 4. DAFSC

5. ORGANIZATION, COMMAND, AND LOCATION 6a. PAS CODE 6b. SRID

7. PERIOD OF REPORT 8. NO. DAYS SUPERVISION 9. REASON FOR REPORT
From: Thru:

Il. JOB DESCRIPTION

1. DUTY TITLE

2. KEY DUTIES, TASKS, AND RESPONSIBILITIES

ll. EVALUATION OF PERFORMANCE

1. HOW WELL DOES RATEE PERFORM ASSIGNED DUTIES? (Consider quality, quantity, and timeliness of duties performed)

Inefficient. An Good performer. Excellent performer. The exception.
unprofessional Performs routine Consistently produces Absolutely superior

performer. duties satisfactorily. high quality work. in all areas.

2. HOW MUCH DOES RATEE KNOW ABOUT PRIMARY DUTIES? (Consider whether ratee has technical expertise and is able to apply

the knowledge)
Does not have the basic ’— Has adequate technical Extensive knowledge of — Excels in knowledge of
knowledge necessary to knowledge to satisfactorily all primary duties and all related positions.
perform duties. \; perform duties. related positions. Masters all duties.

3. HOW WELL DOES RATEE COMPLY WITH STANDARDS? (Consider dress and appearance, weight and fitness, customs, and courtesies)

Fails to meet minimum Meets Air Force Sets the example for Exemplifies top
standards. standards. others to follow. military standards

]

4. HOW IS RATEE'S CONDUCT ON/OFF DUTY? (Consider financial responsibility, respect for authority, support for organizational activities,
and maintenance of government facilities)

Sets the example Exemplifies the standard

u le.
nacceptable Acceptable for others of conduct.

4

Sy

HOW WELL DOES RATEE SUPERVISE/LEAD? (Consider how well member sets and enforces standards, displays initiative and
self-confidence, provides guidance and feedback, and fosters teamwork)

Effective. Obtains Exceptionally

Ineffective. satisfactory Highly effective. effective leader.
results.

[]

6. HOW WELL DOES RATEE COMPLY WITH INDIVIDUAL TRAINING REQUIREMENTS? (Consider upgrade training, professional military

education, proficiency/qualification, and contingency)
Consistently exceeds

Does not comply with . . = =]
minimum training Complies Wlt_h most Complies with all all training
training requirements.

1

7. HOW WELL DOES RATEE COMMUNICATE WITH OTHERS? (Consider ratee's verbal and written skills)

Consistently able to

requirements. training requirements. requirements.

Unable to express A . : 2 5
tioughts c(ea’:ly Organizes and expresses organize and express Highly skilled writer
Lacks organization, thoughts satisfactorily. ideas clearly and | | and communicator.

concisely.
AF IMT 910, 20000601, V2 PREVIOUS EDITIONS ARE OBSOLETE. FOR OFFICIAL USE ONLY (when filled in)

[image: image9.jpg]IV. PROMOTION RECOMMENDATION RATEE NAME:
(Compare this ratee with others of the same grade and AFS)
NOT NOT RECOMMENDED IMMEDIATE
E;
o sl RECOMMENDED THIS TIME O READY PROMOTION
1 2 3 4 5
RATER'S ﬁ ool TN |
RECOMMENDATION | | | [|
i — =
1 2 3 4 5
ADDITIONAL RATER'S
RECOMMENDATION
V. RATER'S COMMENTS
Last performance feedback was accomplished on: (Consistent with the direction in AF| 36-2406. If not accomplished, state the reason.)
NAME, GRADE, BR OF SVC, ORGN, COMD & LOCATION DUTY TITLE DATE
SSN SIGNATURE
VI. ADDITIONAL RATER'S COMMENTS | CONCUR NONCONCUR
INAME, GRADE, BR OF SVC, ORGN, COMD & LOCATION DUTY TITLE DATE
SSN SIGNATURE
INSTRUCTIONS
Reports written by a senior rater or the Chief Master Sergeant of the Air Force (CMSAF) will not be endorsed.
Reports written by colonels or civilians (GS-15 or higher) do not require an additional rater; however, endorsement is permitted unless prohibited by the
Instruction above.
When the rater's rater is not at least a MSgt or civilian (GS-07 or higher), the additional rater is the next official in the rating chain serving in the grade of
MSgt or higher, or a civilian in the grade of GS-07 or higher.
When the final evaluator (rater or additional rater) is not an Air Force officer, enlisted, or DAF civilian, an Air Force advisor review is required.
All evaluators enter only last four numbers of SSN.
Vil. COMMANDER'S REVIEW
SIGNATURE
CONCUR NONCONCUR (Attach AF Form 77)
AF IMT 910, 20000601, V2 (REVERSE) FOR OFFICIAL USE ONLY (When filled in)

The Use of Numbers in the EPR

· Whenever you can quantify, do it… Numbers add depth

· If you talk about an equipment account inventory, list the # of items or value of the account

· If two guys are custodians, the guy who's tracking $100M in items is probably in a higher position of responsibility than a guy tracking $2,000 worth, but how will anyone know if there are no numbers?

· If you're talking about results, quantify them

· Got an 97.5% accuracy rate, improved a process 27%, saved $32K, prevented 10 no-shows, increased production from 3 to 7 units per month, acquired $5K for the project, etc, etc, etc…

· Specific numbers (especially when talking percentages) are more believable than round or commonly used numbers

· 25%, 50%, 100% likely to be considered "made up", whereas 72.4%, is more likely to be perceived as factual.

· 316 is more believable than "over 300" -- use over and plus for big numbers only

The Promotion Recommendation Form

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 for the senior rater to communicate a promotion recommendation to the central selection board (CSB). It is clearly the single most important document in the officer’s selection folder. Unlike OPRs, the 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 CSB. However, the Air Force Personnel Center (AFPC) maintains a copy on microfiche.

PRF Timeline:

(The days listed below are the approximate number of days prior to the CSB)

A quick look:

Day 150
Master eligibility list (MEL) posted

MPF generates list of promotion candidates

Day 120
Below-the-promotion-zone (BPZ) PRF packages due to Wing

Day 090
In-the-promotion-zone (IPZ) and above-the-promotion-zone (APZ) PRF

packages due Wing

Day 066
Final allocation date: Final DP allocation message out, defining the number of “definitely promote” available to the WG/CC

recommendations (DP)

Day 060
All PRF packages due to MAJCOM

WG/CC signs MEL & allocates DP authorization

Day 050
Management level review (MLR) at MAJCOM

Extra DPs may be ‘competed’ by WG/CC

Day 030
MAJCOM mails final PRFs to wing

Wing delivers final PRFs to members

Day 000
CSB meets

And in detail:

Day 150: As soon as the Wing/CCE gets the MEL, it will be copied and sent to each of the group/CCEs to confirm that PRFs are being written on the correct people. Duty Qualification

Day 120: PRF packages should be sent up in blue folders with a label in the upper right hand corner. The label should contain the member’s Last name, First and MI, Board ID, I/APZ or BPZ and Group ID (CG, ECG, OG, MSG, MXG, MXG, or WG). See ‘PRF Folder Description’ for information on building PRF folder.
Day 050: The WG/CC has a very finite number of DPs and usually would like to give out more than available. The MLR (also called the ‘Executive Session’) gives the WG/CC the opportunity to pick up extra DPs by ‘competing’ deserving officers for the handful of carry-over DPs available at the MAJCOM level.

Day 030: After the MAJCOM/CC signs the MAJCOM-level MEL, ACC will overnight-mail the final PRFs back to the wing for distribution to the members. Normally within a day or so, the WG/CC will meet with all the promotion candidates to hand out the PRFs and brief them on promotion processes, statistics, and particular promotion/PRF philosophies.

Day 014: The approximate day that the MAJCOM sets as the ‘Stop File’ deadline. Prior to this deadline, members have the opportunity to correct erroneous information in the PRF prior to the CSB. It is very important that if the member has any problems with the accuracy of the PRF to contact the wing executive officer as soon as possible and prior to the ‘Stop File’ deadline

Approximate DP Allocation Rates by Rank between 2000-2005:
NOTE: The rates below are to be used as a very rough indicator of approximate allocation rates. The I/APZ DP rates are based on the number of IPZ candidates only.

Major (I/APZ)

Lt Col (BPZ)
Lt Col (I/APZ)

Col (BPZ)
Col (I/APZ)
LAF :
75%

10%

55%

15%

25%

JAG :
65%

10%

45%

15%

30%

Chap:
55%

10%

25%

0%

10%

MSC:
65%

15%

45%

15%

25%

BSC :
65%

10%

25%

15%

25%

NC :
50%

10%

25%

10%

10%

MC :

15%

55%

15%

40%

DC :

20%

50%

15%

20%

AN EXAMPLE: Say there are a total of 40 line majors meeting the Lt Col board (20 IPZ, 10 APZ and 10 BPZ). The approximate number of DPs to be used across all IPZs and APZs will be 8, and the approximate BPZ DP count will be 1. Numbers are not ‘final’ until Day 66 when the official message releases the board’s official count.

Preparing the PRF

· The senior rater completes (signs) the PRF no earlier than 66 days before the selection board. (see AFI 36-2402 for detailed instructions and general administrative guidance).

· Sections I, II, and III: These sections are essentially the same as their respective sections on the OPR. Ensure Name (Last, First, MI), SSAN, DAFSC (matches PRF notice and include any prefix or suffix), Organization, Command, Location (avoid codes and computer jargon), and PAS Code (must match PRF notice). If a discrepancy occurs, the rater must take action to ensure the MPF submits a request for a change to AFPC. Units must work to ensure duty titles are accurate and integrity is maintained.

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

· DON’T use comments concerning prior PRF recommendations.

· Use bullet format. You have no option here. Bullets will be used. The bullets should capture accomplishments throughout the officer’s career that depict the overall qualities of the officer. For junior officers, the bullets should concentrate on job performance and depth of experience. For more senior officers, leadership qualities should be supported from recent OPRs. A method for completing this section is to identify the officer ship qualities most notable for that individual plus all the DGs, awards, etc., received throughout the career in the first one or two lines. The last line should sum the senior rater’s evaluation of the officer and his/her promotion and school recommendations. The lines between should hit the highlights of the officer’s career making sure to support the best qualities of the officer mentioned in the first lines. Remember that the PRF must paint an accurate picture of the officer, and each line should tie the officer’s story together.
· The senior rater has several options for presenting information on the PRF. The bullets may be listed in chronological order, a simple means for CSB members to flip through OPRs, as required, to obtain further information. Another means for representing the officer’s career is by listing successes across different MAJCOMs, functional areas, aircraft types/models, etc. Pick the most appropriate way to showcase the officer’s growth, breadth, depth, and potential. You may choose to write different officers’ PRFs differently, depending on their career paths and expertise.
· Comments must be supported from OPRs, AF Forms 475, AF Forms 77, award citations, or the DQHB! Comments do not have to be verbatim, and probably won’t be, but they must not violate the integrity or spirit of the officer’s performance [Keep in mind that a bullet taken verbatim off of a document and transferred onto the PRF will probably lose meaning by losing the context. You may need to reword, consolidate, whatever, to make the information meaningful]. By signing the members PRF, the wing commander is attesting to the factual aspects of each bullet. Unsubstantiated statements or statements that obviously misrepresent the intent of the information or the officer are not permissible.

· Section V: This entry indicates whether the PRF was accomplished for a BPZ officer or an I/APZ category.

· Section VI: In most cases (for O-5s and below), 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. The 55th Wing Commander’s senior rater ID is 1C88P.
· Section IX: The senior rater can make one of three recommendations: “Definitely Promote (DP);” “Promote (P);” or “Don’t 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 and performance-based potential alone warrants promotion.

· A “Promote” recommendation means the officer is qualified for promotion and should compete on the basis of performance, performance-based potential and broader considerations such as duty history, PME, etc.

· A “Don’t Promote this Board” is self-explanatory.

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

JAMES J. JONES, Brig Gen, 55th Wing (ACC), Commander, 4350
Narrative-Only PRFs

· Narrative-only PRFs are required on all officers being reassigned PCS/PCA as a permanent-party student or patient, regardless of promotion eligibility (this includes IDE/SDE students).

· The narrative-only PRF gives the senior rater a chance to provide a promotion recommendation as the “losing” senior rater (AF Form 709, Section IX, is not marked).

· Lieutenants, captains or captain-selects with less than 5 years time-in-grade do not need a narrative-only PRF before departing. Exception: All MC/DC officers complete N-O PRFs regardless of TIG.

· Note: The narrative-only PRF should be completed before the officer departs. It MUST be in the member’s record prior to the PCS/PCA.
· The original N-O PRF is kept on file at HQ AFPC/DPPPEB until the officer either becomes eligible for promotion or is no longer in student status (i.e. graduates).
· The OPR for N-O PRFs for colonel/colonel selects is AFSLMO. Any questions regarding this should be directed to the wing executive officer.
PRF Documentation

After the wing commander signs the PRF, it’s sent to the MAJCOM for the MLR. During the MLR, every line of every PRF is scrutinized for accuracy—whatever the PRF says must be backed up by an OPR, AF Form 475, AF Form 77 or an award citation. If the MLR finds something that is not properly documented, the MAJCOM will kick the PRF back to the wing for correction. To avoid the possibility of errors, the squadrons, groups, and wing also scrutinize each PRF for accuracy prior to the MLR. To expedite this review process, each PRF package must include a documentation sheet—a single sheet of paper that references each bullet’s origin. The documentation sheet should be in the format specified below (in 10- or 12-point font):

Captain John Doe

PRF Documentation Sheet for

P0402B

Line 1: #1 Instructor Pilot
Sep 02 – Sep 03 Sec 6 Ln 9

 Top Flight CC
Sep 01 – Sep 02 Sec 7 Ln 1

 DG SOS
AF Form 475 Oct 96 Sec 2.3

 Air Logistics… Jan 00 – Jan 01 Sec 3.2 Ln 3

Line 2: #1 of 550 Sep 02 – Sep 03 Sec 7 Ln 1

 Top 1%
Nov 99 – Sep 00 Sec 6 Ln 9

 #2 of 67
Sep 00 – Aug 01 Sec 7 Ln 5

Line 3: 3XCGOQ
Jan 98 – Jan 99 Sec 6 Ln 9

 Nov 99 – Sep 00 Sec 7 Ln 1

 Sep 01 – Sep 02 Sec 6 Ln 1

 100 Hrs Combat hours
Jan 99 – Jan 00 Sec 4 Ln 1 (10)

 Nov 00 – Sep 01 Sec 4 Ln 6 (25)

 Sep 01 – Sep 02 Sec 5 Ln 6 (50)

Sep 02 – Aug 03 Sec 4 Ln 3 (15) = 100

 Best ONW Ops Officer…
MSM Aug 01 –Aug 02 Ln 5

Line 4: etc.

THINGS TO REMEMBER:

· Lines are assumed to be from OPRs unless noted as otherwise (see above).

· Flight hours and missions flown must be documented from OPRs, citations, AFORMS products, or the DQHB.

· Total numbers should be broken down and listed per Line 3 above.

· If during the review process bullets get moved around or changed dramatically, please reaccomplish the documentation sheet. If there are only minor cosmetic changes, pen-and-ink notes are permissible. The intent is not to increase workload but to increase efficiency. For every minute that is spent searching for poorly documented bullets, a minute is subtracted from quality enhancement activities. Remember that documentation sheets are reviewed not only by the WG/CC but potentially by the MAJCOM prior to the MLR.

· Group execs should check off each line number after verifying documentation. Wing execs will do the same and initial the top so the WG/CC knows that the documentation sheet’s integrity is validated. Again, this process is not to increase workload. We are all in the business to maintain the integrity of both the military member and the wing commander. Accuracy takes time, but its importance in this process cannot be understated.
PRF Folder Description

It is important to understand that the wing commander routinely has very large numbers of PRFs to review for each board. Depending on the board, he/she may have between 40 and 110 PRFs to review at a time. Each PRF folder must be standardized and efficient. For the folder, use a standard 2-pocket blue folder, one per member meeting the board, with contents as follows:

Top right side of the folder’s cover will have the following information on a 5160 label:

1) Officer’s name (Last, First MI)

2) Group

Doe, John J. (OG)

3) Promotion board

P0404A IPZ

4) Promotion zone

The left side of the folder should contain:

1) DQHB (or SURF only if DQHB is unavailable)

2) Two self addressed envelopes (very back)

3) Floppy disk containing PRF package and documentation sheet files (on top)

4) Push note from Squadron or Group/CC (Optional)
The DQHB should be delivered to the group execs approximately 10 days after the MEL is generated. If desired, each group exec can provide a single floppy disk with all the electronic packages and documentation sheet files. The files should be saved as the member’s last name only (or as much of the last name that is permissible). The envelopes should be addressed to the member’s unit address in the following manner:

Return Address:

Member’s Address:

55th Wing Commander

45th Reconnaissance Squadron

205 Looking Glass Avenue Suite 121

ATTN: Captain John Doe

Offutt AFB NE 68113-3130

101 Washington Square, Suite 250

Offutt AFB NE 68113-2115

“To Be Opened by Addressee Only”

If the member is due to PCS or go on an extended TDY during the timeframe that the PRFs are due to be released (approximately 30 days prior to the CSB), ensure that the member’s home, permanent, or TDY address is on the label.

The right side of the folder should contain:

1) Clean PRF without the promotion recommendation (block IX) marked (on top)

2) Copy of the record of performance (ROP) (stapled together as a single unit with referenced

 OPR bullets highlighted, most recent OPR on top and award citations on very bottom)

3) Old red-lined PRFs (folded lengthwise) to show change progression (very back)
THINGS TO REMEMBER:

1) UPRGs from the MPF will not be accepted.

2) The copy of the ROP should be stapled together with the most recent OPR on top and the award citations on the bottom. The WG/CC flips through each page of the ROP to verify documentation and to work on quality enhancement. To assist him, each referenced OPR or award bullet should be highlighted and numbered in the margin, indicating the PRF line number the bullet applies to.

3) If bullets are referenced from draft an OPR, write the word ‘draft’ across the top of the OPR along with its current status. The OPR must be finalized and included in the member’s records prior to the MLR.

Appendix 1:

The OPR/EPR/PRF Checklist

· Has the document been completed in IMT on the correct form version?
· Does the ratee’s personal/duty information on the report match the rip?

· If not, provide a screen capture/printout of PC-III reflecting the update.

· Does the report dates, reason for report, and days supervised make sense?

· Has all information in the report checked for correctness and integrity?

· Are you using commas consistently throughout the report?

· Have all uncommon acronyms been spelled out first time used?

· Have you checked all abbreviations for limited use?

· Is punctuation used consistently and frugally?

· Can your grandmother understand what this individual did during this report?

· Is there a separate stratification recommendation included for the senior rater?

· If this is late (more than 30 days), where is the justification?

· Is there a return (“enter”) at the end of each line in the report?

· For PRFs, has the documentation sheet been scrutinized thoroughly for accuracy?

· For PRFs, ensure there is no excessive punctuation (i.e. A+++ or!!!)

Appendix 2:

Operations and Exercises

Operations

ABLE MANNER: US Coast Guard/Haiti/US Navy

ABLE VIGIL: US Coast Guard/Cuba/US Navy

ABLE SENTRY: US Forces/Macedonia

ALLIED FORCE: NATO attacks against Serbia & Kosovo 1999
ANACONDA: Operation in Afghanistan
COBALT FLASH: Build up of 95 RS Det 1 to support Serbia Ops 1998

DECISIVE EDGE: Air Campaign/Bosnia

DECISIVE ENDEAVOUR: Air Ops/Bosnia

DELIBERATE FORGE: NATO attacks against Bosnian Serbs

DESERT FOX: Iraq air strikes 1999
DESERT SHIELD: Iraq/Kuwait

DESERT STORM: Iraq/Kuwait

DENY FLIGHT: NATO no-fly/Bosnia

DISTANT HAVEN: Humanitarian/Haitian in Suriname

ENDURING FREEDOM: Operation in Afghanistan

IRAQI FREEDOM: Operation in Iraq

JOINT ENDEAVOUR: Entire Air Ops/Bosnia

MAINTAIN DEMOCRACY: Haiti

MARITIME INTERCEPT OPS: Iraq Sanctions

MOUNTAIN LION: Operation in Afghanistan

NORTHERN WATCH: No-Fly/Northern Iraq

NOBLE ANVIL: Navy operations against Bosnia/Serbs

NOBLE EAGLE: Operation in Afghanistan

POLO HAT – JCS Exercise
PROVIDE COMFORT: No-Fly/Northern Iraq/Kurds

PROVIDE HOPE: Medical/Equipment/Russia

PROVIDE PROMISE: Airlift/Air-drops/Sarajevo/Bosnia

SAFE HAVEN: Humanitarian/Haitian in Panama

SEA SIGNAL: US Navy support of ABLE VIGIL

SHARP GUARD: Sanctions/Serb & Montenegro

SNIPE: Operation in Afghanistan

SOUTHERN WATCH: No-Fly/Southern Iraq

SUPPORT DEMOCRACY: At-Sea/Haiti

SUPPORT HOPE: Humanitarian/Rwanda

SUSTAIN DEMOCRACY: Border Monitoring/Haiti-Dominican Republic

UNOSOM II: UN Ops in Somalia

UPHOLD DEMOCRACY: Haiti

VIGILANT WARRIOR: US Contingency ops in Kuwait to deter Iraqi aggression
Exercises
ACCURATE ARROW: see 55 WG/XP for more info

ADAPTIVE SKILL: USCINCSOC

AFABLE EASE: USCINCSOC

AGILE PROVIDER: XVIII ABN CORPS

AGILE PROVIDER II: XVIII ABN CORPS

AIR WARRIOR II: see 55 WG/XP for more info

ASCIET: All Services Combat ID Evaluation Team Exercises

BLUE FLAG: Command and Control Exercise at Hurlburt

BRILLIANT QUEST: see 55 WG/XP for more info

COBRA GOLD 98: USCINCPAC/3 MEF

COPE THUNDER: see 55 WG/XP for more info

CORONET SENTRY: Battle Management & Joint Interop Training

EDRE: XVIII ABN CORPS

JEFX 00: Joint Expeditionary Force Experiment
FLEETEX 94: COMTHIRDFLT

GENTLE PLANE: USCINCSOC

GLOBAL GUARDIAN: STRATCOM
GRAN SLAM 2: NSA InterOperability Test

GREEN FLAG 96: Nellis AFB

GUNSMOKE: see 55 WG/XP for more info

ICKTUS NICKLE: see 55 WG/XP for more info
JADO/JEZ: Interoperability Test now called ASCIET

JAGGED WIND: see 55 WG/XP for more info

JAVELIN STEEL: see 55 WG/XP for more info

JTFEX : East Coast FleetEx

KEEN SWORD: see 55 WG/XP for more info
KNIGHTLY ROGUE: USCINCSOC

KNOTTED WHIP: see 55 WG/XP for more info

KRAFTY KAPER: USCINCSOC

MARE: see 55 WG/XP for more info

OPERATION DESERT CAPTURE: USA

PALO HAT: USCINCEUR

PECOS THUNDER: Composite Force Exercise @ Cannon AFB

PROJECT STRIKE II: see 55 WG/XP for more info

PROJECT SUTER: See 55 WG/XP for more info

RED FLAG: Nellis AFB
ROVING SANDS: see 55 WG/XP for more info

WEST COAST FLEETEX: see 55 WG/XP for more info
Appendix 3:

Wing-approved Abbreviations/Acronyms

Abbreviations should be used sparingly, correctly, and consistently. The Tongue and Quill, Page 309, has good advice on the use of abbreviations. Also, you may refer to the Joint Publication 1-02, Department of Defense Dictionary of Military and Associated Terms, for further guidance on terms and definitions. WHEN IN DOUBT, SPELL IT OUT! Attached is a list of widely used acronyms and abbreviations that may be used in performance reports. Just because it’s listed below, doesn’t mean that you should use the abbreviation/acronym every time you use the word/phrase. Again, use them sparingly. It’s very distracting to read a report where every other word is abbreviated.

Remember to pluralize acronyms (upper and lowercase) by adding a lowercase “s” with no apostrophe (e.g., OPRs, EPRs, not OPR’s, EPR’s). Also, just because the acronym is in all capital letters, the spelled out version may not be a proper noun and should not be capitalized.

& - and

AB – airbase (when used on context)
ABN – airborne (Only for use with Army units, i.e. 18th Airborne Corps)

Any major/unified/specified command (e.g., ACC, USSTRATCOM, etc.)

acft – aircraft

ACC—Air Combat Command

ACS – Air Control Squadron

ACSC – Air Command & Staff College

add’l – additional

AD – Active Duty

ADPE – automated data processing equipment

adv - advance

advon or ADVON -- Advanced Echelon

AEF – Air Expeditionary Force

AEG - Air Expeditionary Group

AEW – Air Expeditionary Wing

AF – Air Force

AFA – Air Force Association or Air Force

 Aid (watch context!)

AFAF – Air Force Assistance Fund

AFAM – Air Force Achievement Medal

AFB – Air Force Base

AFCA- Air Force Communications Agency

AFCM – Air Force Commendation Medal

AFFOR – Air Force forces

AFH – Air Force Handbook

AFI – Air Force Instruction

AFIT – Air Force Institute of Technology

AFMAN – Air Force Manual

AFMS – AF Medical Service

AFOSH -- Air Force Occupational Safety &

 Health

AFOSI – Air Force Office of Special

 Investigation

AFOTEC – Air Force Test and Evaluation Center

AFPC – Air Force Personnel Center

AFRC – Air Force Reserve Command

AFRES – Air Force Reserve

AFROTC – Air Force Reserve Officer

 Training Corps

AFSC – Air Force Specialty Code

AFTO - Air Force Technical Order

AGE-- Aerospace Ground Equipment

AIB – aircraft investigation board

ALS – Airman Leadership School

AMU – aircraft maintenance unit

AMXS – Aircraft Maintenance Squadron

ANG – Air National Guard

AOC – air and space operations center

AOR – area of responsibility

APU -- auxiliary power unit

ARC – air reserve components

ASAP – as soon as possible

ASBC – Air and Space Basic Course

assn - association

ATC – Air Traffic Control

AT/FP – antiterrorism/force protection

ATO -- Air Tasking Order

attn - attention

AUTODIN – Automatic Digital Network

Avg -- Average

AWACS – Airborne Warning and Control

 System

AWC – Air War College or Army War

 College (watch context!)

awd - award

AWOL – absent without leave

BA – Bachelor of Arts

BITC – Base Information Transfer Center

BITS – Base Information Transfer System

bldg – building

BPZ – Below the Promotion Zone

BS – Bachelor of Science

BTZ – Below-the-Zone

C2 – command and control (no hyphen)

C2ISR – command and control, intelligence, surveillance and reconnaissance

C3I – command, control, communications and intelligence

C4 – command, control, communications,

 and computers (no hyphen)

C4I - command, control, communications,

 Computers and intelligence

CC or cmdr – commander

CCAF – Community College of the Air Force

CAMS – Core Automated Maintenance System
CAOC -- Combined Air Operations Center

CBT-- computer based training

CD – Deputy Group Commander

CDC – career development course

CD-ROM – compact disk read-only memory

CDRUSCENTAF – Commander, United States Air Force, Central Command

CE – civil engineer

CEM – Chief Enlisted Manager

CFACC – Combined Forces Air Component Commander

CFC – Combined Federal Campaign

CGO – company grade officer

CIA – Central Intelligence Agency

CINC – Commander in Chief

Civ -- Civilian

CJCS – Chairman, Joint Chiefs of Staff

CLEP – College Level Examination Program

CMSAF – Chief Master Sergeant of the AF

cmbt – combat

cmd - command

CMS – Component Maintenance Squadron

COCOM – Combatant Commander

COMACC – Commander, ACC

COMAFFOR – Commander, Air Force forces

COMINT – communications intelligence

comm – communications

Comm/Nav -- Communication/Navigation Systems

COMPUSEC – Computer Security

COMSEC – communications security

conf - conference

CONOPS – concept of operations

CONPLAN – operation plan in concept format

CONS – contracting squadron

CONUS – Continental United States

coor’d - coordinated

COSO – Combat Oriented Supply
 Organization

CPR – cardio-pulmonary resuscitation

crs - course

CSAF – Chief of Staff of the Air Force

CSAR – combat search and rescue

CSS – Commander’s Support Staff

CT – Computed Tomography

CV – vice commander

CY – calendar year

DEA – Drug Enforcement Administration

DECA – Defense Commissary Agency

DECON - decontamination

dept – department

DetCo – detachment commander

DIA – Defense Intelligence Agency

DIFM – Due-in-from-maintenance

dining-in/out – hyphenated, no caps when used generically; capitalize specific functions—“55th Wing Dining-In/Out”

DISA-- Defense Information Systems Agency

DNA – Deoxyribonucleic Acid

DoD – Department of Defense

DOT, DOE, DOC – State departments (in

 context)

DG – distinguished graduate

DRU – direct reporting unit

DSN – Defense Switched Network

DUI – driving under the influence

DV – distinguished visitor

EAF – expeditionary aerospace forces

EAM – emergency action message

EECS – Expeditionary Electronic Combat Squadron

EET – exercise evaluation team

ELINT – electronic intelligence

e-mail – electronic mail

EMEDS – Expeditionary Medical Support

EMSEC – Emission Security

EMT – emergency medical technician

eng-- engine

EOG – Expeditionary Operations Group

EOT – equal opportunity treatment

EPA – Environmental Protection Agency

EPR – enlisted performance report

equip - equipment

ER – emergency room

ERG – Expeditionary Reconnaissance Group

ERS – Expeditionary Reconnaissance

 Squadron

ESOHCAMP – Environmental Safety & Occupational Health Compliance Assessment and Mgmt Program

evac - evacuation

eval – evaluation

EW-- Electronic Warfare
EWO – electronic warfare officer
EXER, Exer – Exercise

EAMXS-- Expeditionary AMXS
FAA – Federal Aviation Administration

FBI – Federal Bureau of Investigation

FDA – Food and Drug Administration

FEMA – Federal Emergency Management

 Agency

FGO – field grade officer

flt – flight (Flt/CC)

FMC-- fully mission capable

FOD – Foreign Object Damage

FOIA – Freedom of Information Act

FOL – forward operating location

FP – Force Protection

FPCON— Force Protection Condition

FY – fiscal year

GPA – grade point average

gp – group (Comm GP, Ops GP, etc.)

grp -- group (generic)

GP/CC or Gp/CC – group commander

GPC – Government Purchase Card

GPS – Global Positioning System

GSU – Geographically Separated Unit

gov’t – government

GWOT – Global War on Terrorism

HAWC – Health and Wellness Center

HAZMAT – hazardous material

HF – high frequency

HHQ – higher headquarters

HQ – headquarters

HUMINT – human intelligence

hrs – hours

hydr fluid – hydraulic fluid

IAW – in accordance with

ICAF – Industrial College of the Armed Forces

ICBM – Intercontinental Ballistic Missile

ID - identification

IDE – Intermediate Development Education

IED – Improvised Explosive

IFF-- Identify Friend or Foe

IFE – in-flight emergency

IG – inspector general

info – information

insp - inspection

ISR – intelligence, surveillance & reconnaissance

IMA – individual mobilization augmentee

IMPAC – International Merchants Purchasing

 Account Card

intel – intelligence

instr -- instructor

IO – investigation officer

IOC – initial operational capability

IP – instructor pilot

IR - infrared

ISS – intermediate service school

JA – Judge Advocate

JAG – Judge Advocate General

JCS – Joint Chiefs of Staff

JDAM – Joint Direct Attack Munitions

JFACC -- Joint Force Air Component Command(er)

JFC – Joint Forces Commander

JROTC – Junior Reserve Officer Training Corps

JTF – Joint Task Force

K – 1,000

Lab - laboratory

LAN – local area network

LD/HD – Low Density/High Demand

ldr – leader

ldrship - leadership

LOAC – law of armed conflict

log – logistics

LOX-Liquid Oxygen

LSET – Logistics Standardization and Evaluation Team

M – 1,000,000

MAJCOM – major command

mbr – member

mbrs – members

MC-- mission capable

MDG – Medical Group

MDS-- mission design series

MEB – Medical Evaluation Board

MEDEVAC – medical evacuation

med svs – medical services

mgmt - management

mgr – manager

MIA – missing in action

MICAP – Mission capable

MILCON – military construction

MilPDS – Military Personal Data System

min – minute

min - minimum

mo – month

mod – modification

MOU -- memorandum of understanding

MPF – Military Personnel Flight

MRI – Magnetic Resonance Imaging

msg - message

MSM – Meritorious Service Medal

msn -- mission

MSN -- Microsoft Network

MTF – Medical Treatment Facility

MWR – morale, welfare, and recreation

mx – maintenance

MXG – Maintenance Group

NAF – numbered Air Force

NASA – National Aeronautics and Space

 Administration

nat’l – national

NAOC-National Airborne Operations Center

NATO – North Atlantic Treaty Organization

NBC – nuclear, biological and chemical

NCO – noncommissioned officer

NCOA – Noncommissioned Officer Academy

NCOIC – Noncommissioned Officer in Charge

NIPRNET – non-secure Internet Protocol Router Network

NMC-- non-mission capable

NSA – National Security Agency

NVG – night vision goggles

NWC – National War College

O&M – operations & maintenance

OCONUS – outside the continental United States

ofcr – officer

OG – Operations Group

OI – operating instruction

OIC – officer in charge

OJT – on-the-job training

OPR – officer performance report or

 office of primary responsibility

op – operation

ops – operations

OPLAN – operation plan

OPR – officer performance report

OPR – office of primary responsibility

OPSEC – operations security

OPTEMPO – operating tempo

OPSTEMPO – operations tempo

ORE – operational readiness exercise

ORI – operational readiness inspection

OPR – operational risk management

OSHA – Occupational Safety and Health Administration

OSI – Office of Special Investigation

OSS – Operations Support Squadron

OTS – Officer Training School

PA – public affairs

pax - passenger

PC-III – Personnel Concept III

PCA – permanent change of assignment

PCS – permanent change of station

PDM – Programmed Depot Maintenance

PERSTEMPO – personnel tempo

PME – professional military education

POC – point of contact

POL-MIL – political-military

POM – Program Objective Memorandum

POTUS - President Of The United States

POW – prisoner of war

pwr- power

PRF – Promotion Recommendation Form

PRP – Personnel Reliability Program

prgm – program

proj – project

Pro Super-- Production Superintendent

PSM-- Presidential Support Mission

PTL- physical training leader

QA – quality assurance

QAE – quality assurance evaluator

QC – quality control

qual -- qualification

qtr – quarter

R&D – research and development

RAF – (name of British base) Royal Air

 Force (e.g., RAF Mildenhall)

recce/recon – reconnaissance

RED HORSE – Rapid Engineers Deployable Heavy Operations Repair Squadron, Engineers

rep – representative

rm - room

reqmt – requirement

ROE – rules of engagement

ROK – Republic of Korea

ROTC – Reserve Officer Training Corps

SAF – Secretary of the Air Force (precedes

 office symbol

SAV – staff assistance visit

SDE – Senior Development Education

SDSM-- Secretary of Defense Support Mission

SEA – Southeast Asia

SEAD – suppression of enemy air defenses

SECAF – Secretary of the Air Force

SECDEF/SecDef – Secretary of Defense

SECSTATE – Secretary of State

Sen – senator

SERB – Selective Early Retirement Board

SG – Surgeon General

SHF – Super High Frequency

SIGINT – signals intelligence

sim – simulator

SIPRNET – SECRET Internet Protocol Router Network

SITREP – situation report

SJA – Staff Judge Advocate

SLBM – Sea Launched Ballistic Missile

SNCO – Senior Noncommissioned Officer

SNCOA – Senior Noncommissioned Officer

 Academy

SOFA – status-of-forces agreement

SOP – standard operating procedures

SORTS – Status of Resources and Training System

SOS – Squadron Officer School

SPCM – special court-martial

SSS – senior service school

sqdn or sqd – squadron (generic)

sq – squadron (Comm Sq, Contracting Sq)

SQ/CC or Sq/CC – squadron commander

std - standard

stan/eval -- standardization/evaluation

STEP – Stripes for Exceptional Performers

SWA – Southwest Asia

sys - system

TCTO – time compliance technical order

TDY – temporary duty

tech – technical

TIG – time in grade

TIS – time in service

TLF – temporary lodging facility

TMO – Traffic Management Office
TO – Technical Order

TOS – time on station

trans - transportation

trng – training

UAC – unit advisory council

UAV – unmanned aerial vehicle

UCI – Unit Compliance Inspection

UCMJ – Uniform Code of Military Justice

UDM – unit deployment manager

UHF – ultrahigh frequency

UIF – Unfavorable Information File

UK – United Kingdom

UMD – unit manning document

UN – United Nations

UPRG – Unit Personnel Record Group

UPT/UNT/UFT – Undergraduate Pilot/Navigator/Flying Training

 (J = Joint)

US – United States (not U. S.)

USA – United States Army

USAF – United States Air Force

USCENTAF – US Central Command AF

USCENTCOM – US Central Command

CDRSTRATCOM – STRATCOM Commander

USMC – United States Marine Corps

USN – United States Navy

UTC – unit type code

VIP – very important person

vMPF – virtual Military Personnel Flight

vs. – versus

VHF- very high frequency

VTC – video teleconference

w/ - with

w/o - without

WAPS – Weighted Airman Promotion System

wg – wing (generic)

WG/CC – wing commander

WG/CV – vice wing commander

WMD – weapons of mass destruction

wpn - weapon
yr – year

Appendix 4:

Spelling Guide

This is only a guide. It is not all-inclusive, nor is it the final word. If you find a word in the dictionary, or feel a word is commonly recognized that is not on this list, let the 55th Wing executive officers know so they can resolve the issue or add the word to the list on the next update. Consult The Tongue and Quill for additional questions about hyphenation, spelling, or grammar.

In the following list, those adjectives used as pre-noun modifiers are indicated by “(mod).”

1st

1st Lt

2d Lt

3d

4th

5th

6th

7th

8th

9th

55 WG

55th Wing

343 RS

343d Reconnaissance Squadron

763 ERS

763d Expeditionary

 Reconnaissance Squadron

A

AI Udeid

al Qaeda

above-water (mod)

add on

add-on (mod)

air base

Airborne Corps

aircrew

aircrew member

airframe

airfreight

airmanship

airpower

airspeed

airstrike

air-to-air

airwaves

ankle-deep (mod)

around-the-clock

autopilot

awe-inspired (mod)

awesome

B

backbreaker

backdate

backdown

backlog

backup

bare-base

baseline

base-wide

battlefield

battle staff

bed down

below-the-zone

benchmark

bench stock

best-ever

bianything (used as a prefix)

bold-spirited (mod)

boldface

book-taught (mod)

bootstrap

boresight

Bosnia

bottleneck

brainchild

brainwash

breakout

breakthrough

Brig Gen

broadband (mod)

broadcast

broadminded

broken-down (mod)

built-in (mod)

built-up (mod)

bulkhead

bull's-eye (mod)

burn-in (mod)

C

can-do

callback

cannot

castout

catchall

cease-fire

Cease-Fire Campaign

centermost

checklist

checkride

circumanything (as prefix)
clean-cut (mod)

cleanup (adj)

clear-sighted (mod)

closeout (noun)

coanything (as a prefix)

copilot
COBRA BALL

code word

combat-capable

combat-ready

COMBAT SENT

COMACC

COMSEC

Condor HAWK

contraanything (as a prefix)
combat-ready (mod)

counter air

counterdrug

counterintelligence

countermeasure

coworker

crew chief

crew member or crewmember (be consistent)

cross feed

cross-train

custom-built (mod)

custom-made (mod)

cutback (mod)

D

data base or database (be consistent)

data link or datalink (be consistent)

day-to-day

deanything (as a prefix)
Diego Garcia

decentralize

decision makers

decision-making (mod)

diaanything (as a prefix)
dianything (as a prefix)

discrepancy free

double-duty (mod)

downtime

due-in

duoanything (as a prefix)

E

E-4B

E-6B

EC-135C

end-of-course

end-of-shift

en route

ensure (not insure)

error-free

esprit de corps

evenhanded

ever-present (mod)

ever-ready (mod)

“Excellent” (ORI rating)

F

fill-in (mod)

first-class (mod)

first-ever

first-rate (mod)

flight crew

flight line

"Fightin' Fifty-Fifth"

fly-by-night

follow-on

follow-up (mod)

framework

free-for-all

free-minded

free-spoken (mod)

full-strength (mod)

fund raiser, but fund-raising

G

geoanything (as a prefix)
go-anything (as a prefix)
go-between

go-getter

GREEN FLAG yy-x (99-2)

groundwork

H

hand-tailored (mod)

handmade

handpicked

hands-on

handwritten

hard charging

hard-and-fast (mod)

hard-hit (mod)

hard-pressed (mod)

hard-won (mod)

head-on (mod)

Herzegovina

high-interest (mod)

high-speed (mod)

higher headquarters

highflier

highflying (mod)

hit-and-miss (mod)

holdout

hotbed

hyperanything (as a prefix)

I

immeasurably

in-depth (mod)

in flight

in-flight (mod)

infraanything (as a prefix)
in-house

in-processing

inservice (mod)

intel

interanything (as a prefix)

intermediate service school

in-theater

intramural

intra-theater

isochronal phase

J

jet-powered (mod)

jet stream

jet wash

Joint Chiefs of Staff

JTF-SWA

judgment (not judgement)

K

Kosovo

L

land-based (mod)

large-scale

linchpin

lockout

lockup

long-awaited (mod)

long-playing

long-range

lookdown

low-level

low-lying (mod)

low-power (mod)

M

man-hour

MAJCOM

makeup

manpower

medevac

midanything (as a prefix)
mindset

mission ready

mix-up

mock-up or mockup (be consistent)

monoanything (as a prefix)
monthend

monthlong (mod)

multianything (as a prefix)
multitalented

N

Naval Support Activity

Navy (capitalize when referring to US Navy)

near-miss

near-real time

neck-breaking (mod)

needle-sharp (mod)

neoanything (as a prefix)
never-ending (mod)

night-flying (mod)

nightlong

"no-fly zone"

nonanything (as a prefix)

nonduty

Numbered Air Forces

O

ocean-spanning (mod)

offcenter (mod)

Officer Training School

offset

old-fashioned (mod)

omnianything (as a prefix)
onboard

once-over

one-of-a-kind (adj)

one-sided (mod)

one-time (mod)

ongoing

on station

on-the-job

on time

on-time (mod)

open-minded

OPEN SKIES

Operation DESERT SHIELD

Operation DESERT STORM

Operation ENDURING FREEDOM

Operation IRAQI FREEDOM

Operation SOUTHERN WATCH

out-and-out (mod)

out-of-date (mod)

outanything (used as a prefix)

“Outstanding” (ORI rating)

over-the-shoulder

P

payback

payoff (noun) but pay off (verb)

perdiem

photoanything (as a prefix)
polyanything (as a prefix)

postanything (as a prefix)

postflight

preanything (as a prefix)

precision-guided

predeployment

preflight

proanything (as a prefix)
protoanything (as a prefix)

PROVIDE PROMISE

(must have Operation)

presidential

Q

quick-turn (mod)

R

ramrod

razor-keen (mod)

razor-sharp (mod)

razorback

razoredge

RC/OC/WC-135 (no hyphens in

between)

real-time (mod)

real-world (mod)

recurrence

"red ball"

ripcord

RIVET JOINT

S

scorecard

sea-based (mod)

seatbelt

seen-to-date

self-anything
semianything (used as a prefix)
sendoff

senior service school

set up (verb) but setup (noun)

sharp-looking (mod)

sharp-witted (mod)

short-notice (mod)

single-minded (mod)

SOUTHERN WATCH

Squadron Officer School

stan/eval

standardization/evaluation

standout

subanything (as a prefix)
sure-fire (mod)

T

tail-heavy (mod)

takeoff

teamwork

teleanything (as a prefix)
test-fly

thought-provoking (mod)

thought-out (mod)

throwaway

thru-flight

time-sensitive (mod)

topflight (mod)

topmost

topnotch

touch-and-gos

transanything (used as a prefix)
trianything (used as a prefix)
trouble-free (mod)

troubleshoot

U

unanything (used as a prefix)

Unit Self Assessment

upcoming

up-to-date

user-friendly
V

W

warfighting

warm-up

wartime

weigh-in

well-rounded

wing-wide

worldwide

work center

workforce

workgroup manager

workload

work order

work station

wrangler

write-up

X

Y

Z
Appendix 5:

Helpful Words and Phrases

Below is a list of commonly used words and phrases. There’s also a section on frequent errors and and even some overused words and phrases. The section starts with words broken out with a word of like meaning to help you when you get stuck without that “perfect” word. These words and phrases are in no way to be interpreted as all-inclusive or words we are particularly fond of. They are just an aid to get you going again when you run out of steam. Note that some are nouns, some are adjectives, some are adverbs, and some are verbs. It’s not a “search and replace” list, just an idea booster!

Command

authorize

control

masterdirect

manage

supervise

order

Commander

manager

overseer

headman

leader

director

chief

master

Excellent

remarkable

phenomenal

sensational

exceptional

superior

superb

outstanding

invaluable

elite

prime

topnotch

meritorious

above par

profound

extraordinary

terrific

incredible

versatile

talented

gift for...

expert

sophisticated

efficient

clever

inventive

sharp

intelligent

encyclopedic

herculean

Expert

adept

authority

professional

proficient

virtuoso

wizard

master

specialist

ingenious

Expertise

competence

skill

capability

qualification

dexterity

facility

knack

command

mastery

efficient

ingenuity

talent

Perfect

flawless

impeccable

consummate

masterful

accurate

exact

precise

unerring

Frequent Errors

ACSC (a type of ISS)

 versus

ISS (designation for all O-5 PME)

affect—as a verb, to influence

 versus

effect—as a noun, a consequence;

 as a verb, to bring about

assure—to inform confidently

 versus

ensure—to make certain of

 versus

insure—to cover with insurance

spacing after punctuation

 0 spaces before/after double

 dashes

 1 space after bullet

 1 space after semicolon

 1 space between words

 2 spaces after colon

 2 spaces after final sentence

 punctuation

eminent—distinguished or

 high/elevated

 versus

imminent—near or impending

good, fine—adjective (a good

 job, a fine officer)

 versus

well—adverb (did the job well)

...and now some “power” phrases!

expertly crafted

superb assessment

sole architect

catalyst for the process

energized

keenly adept

artfully blended

my very best

cradle to grave

truly superb

does/did it all

absolutely first-rate

continuously surpasses

clearly superior

diligent efforts

invaluable contributions

multi-talented

outstanding initiative

miraculously recovered

outshines peers

piloted

magnificent

easily the best

cornerstone

shattering

gifted professional

dazzling

charted

shrewd leadership

firestarter

jump started

masterfully orchestrated

skillfully engineered

critical influence

results are the hallmark

100% accurate

my number one

well-rounded

flawlessly performed

innovation

the obvious choice

extremely able or capable

best I’ve ever seen

the key that unlocked

rapidly mastered

dynamic and makes a difference

unique expertise

seized

riveted

performed brilliantly

pivotal contributor

inspirational leadership

totally dominated

epitome of effort

unsurpassed excellence

significantly outperformed

unbounded potential

there is no better

constantly amazes

brought to life

hard-charging

premier leadership

there is no other

remarkable transformation

exemplary performance

extraordinarily capable

unmatched foresight

proactive

focused

gets results

rock solid

creative

trailblazer

...and now some “overused” phrases!

“can-do” attitude/officer

continue to monitor (sounds

 negative)

groom for command

“go to” guy

provide with challenges (sounds

 negative)

technical savvy

top performer

proven performer

anything performer

unlimited potential

Appendix 6:

Signature Block Information
OPRs/EPRs:

Correspondence on 55th Wing letterhead:

55 WG/CC

(As a Brig Gen, otherwise standard 2-liner)
JAMES J. JONES, Brig Gen (S), USAF

JAMES J. JONES
55th Wing (ACC)

Brigadier General, USAF

Offutt AFB NE

Commander

(duty title: Commander)

(If the letterhead doesn't specifically mention

the 55th Wing, the third line would be

Last 4: 6904

Commander, 55th Wing)

55 WG/CV

ROBERT L. MANESS, Colonel, USAF

ROBERT L. MANESS, Colonel, USAF

55th Wing (ACC)

Vice Commander

Offutt AFB NE

(duty title: Vice Commander)

(if the letterhead doesn't specifically mention

the 55th Wing, the second line would be

Last 4:
0114

Vice Commander, 55th Wing)

NOTE 1: General officers receive a three-line signature block on all correspondence. Those below general officer-level have a two-line signature block.

NOTE 2: Ranks in the signature block must be consistent. If “Colonel” is spelled out, than “Major” and “Captain” (for example) should also be spelled out. If it is written as “Col,” then you put “Maj” and “Capt” (for example). One exception, is with any correspondence going to 8AF for signature. All ranks are spelled out in this case.
Start off by saying; he/she supervises XX personnel. In the case of SrA, they might not supervise someone. Then list the specific duties they perform starting with the most to least important. Numbers should be listed when available. For instance, if they warehouse items, list the $$ amount or number of items. For AB/AMN/A1C, this block is helpful to show responsibility for BTZ consideration.

ADDITIONAL DUTIES: List significant (long term) duties, not just one time or

 temporary things. .

Authored new fire symbol update process; cut notification time from 30 to 15 mins--QA fails down 22%

Completed 5-lvl upgrade rqmts 3 months early--outstanding 94% on CDC end of course exam

Led 5 person crew palletizing 50K AGE for AEF 7-8; done 8 hrs early--no discrepancies

56 Network organization Treasurer; organized carwash to support squadron picnic--raised $537

Organized workout program for 20 Airmen; annihilated personal fitness test--top 10% of sqdn

Managed 50 T.O. account; corrected 27 discrepancies--zero defects on 12 QA inspections

Rewrote master storage plan to re-warehouse 7 bldgs; reclaimed 27% space-- done 2 days early

- The most important bullet in an EPR--list major awards like BTZ, Sqdn NCO of the Year, etc--promote

- No single community service activity will typically warrant more than one line/bullet, if so, trim it down

- Things that affected the squadron, group, wing and Air Force should go here in Block VI

- This should enhance bullet 1 in the rater's block--also a good place to mention QA Honor Roll

- You can list major awards rec'd--this bullet should agree with the front markings—promotion comment

- No single community service activity will typically warrant more than one line/bullet, if so, trim it down

- The 3rd and 2nd to last bullet in Block V is a good place for community service and bullets about school

- Things that affected the flight and squadron should go in Block V--save the bigger stuff for Block VI

 -- Avoid getting caught up in fancy adjectives--if you delete the flowery words, does it stand on its own?

 -- If possible, no bullet should be more than one line and no more than 2 sub-bullets for each main bullet

- After the first 2 bullets, you can talk about additional duty stuff--avoid wrap around bullets at all costs

- Save your 2 best bullets for line 1 of block V and VI, the stronger of which goes in block VI

- The most important bullet in the Rater's block--highlight exceptional performance of primary duties

Bullets in RED are typically the first bullets read.

Depending on one’s ability to move through the ranks, these EPRs may factor heavily for consideration during a promotion board. Additionally, these EPRs are often viewed for other reasons (school applications, special duty, STEP promotion, etc). Make the first bullets being read give a favorable first impression.

The last bullet in each block is where you stratify your Airmen and is a good place to list big awards that are Wing level and higher, job recommendations, closing with a promotion recommendation.

Authored new expenditures FOI; reduced from routing 32%--accountability errors down 30%

XXX

XXX

XXX

XXX

Detected test set defect causing engine compression failures; developed new process--implemented AF-wide

Exceptional SNCO; selected as 55 WG Maintenance Professional of the Year for 2006

Start off here by saying, he/she supervises XX personnel, then list the specific duties they perform starting with the most to least important. Numbers are CRUCIAL. If they were an account custodian, put in the $$ amount or number of items. Board members care VOLUMES more about what this block says than they do about the Duty Title. This section demonstrates their level of responsibility, whereas the Duty Title is just a flowery way to say it.

ADDITIONAL DUTIES: List significant (long term) duties, not just one time or temporary things. An example would be 'Safety Officer', not temp jobs like 'UCI Prep Team Member'.

- Use only single line bullets in the Reviewer's Block--all bullets should be high level impacts

- Focus on events affecting the Wing, MAJCOM, or Air Force--no community service stuff in this block

- Wraparound bullets are verbotin here, sub-bullets are best left for other blocks, unless it's MAJOR stuff

- Line 1 and 5 in the reviewer's block are the most important bullets in the entire EPR--talk primary duties

- Stratify here/ list major things like MAJCOM / AF-lvl awards—jobs; this is the 1st bullet seen by a board

- Like the last line in the Rater's block, this is a good place to stratify and list squadron / group recognition

- This bullet needs to address primary duties and reinforce line 1 from the Rater's block--it needs to agree

- Avoid sub-bullets in this block unless absolutely necessary, and then only ONE sub-bullet max

- My #1 of XX MSgts assigned; flight SNCO of the Year for 2005; absolutely ready for SMSgt--promote

- The second to last bullet should be a hard-hitting community service bullet--something they LED

 -- If possible, no bullet should be more than 1 line, and no more than 2 sub-bullets per main 1 line bullet

 -- If you're going to use sub-bullets, better to use them here than in the bottom two blocks

- Accomplishments in this block should relate to the flight/unit level--save higher level stuff for the bottom

- The second bullet should build on the first and reinforce performance in primary duties from the front

- The most important bullet in the Rater's block--highlight exceptional performance of primary duties

The last bullet in each block is where you stratify your Airmen and is a good place to list big awards that are Wing level and higher, job recommendations, closing with a promotion recommendation.

Bullets in RED are typically the first �(and sometimes only) bullets a board member has time to read.

If each record gets 5 minutes average and the board has to look through 10 EPRs per record, the bullets they read have to say the most.

Looking for more documents like this one? AskTOP.net Leader Development for Army Professionals
272192PAGE
59
Looking for more documents like this one? AskTOP.net Leader Development for Army Professionals

