

Performance Appraisals and Counseling

22 August 2003

Purpose

References

- Officer Evaluations
(AR 623-105)
- NCO Evaluations
(AR 623-205)
- Civilian Evaluations
(AR 690-400)

Officer Evaluations: Rated Officer Responsibilities

- Perform assigned duties to best of his/her abilities.
- Discuss duty description/performance objectives with rater.
- Continually assess validity of performance objectives.
- Accurately describe duty, objectives, and contributions on support form.

Officer Evaluations: Rater Responsibilities

- Provide support forms to the rated officer.
- Discuss scope of duties w/in the first 30 days.
- Counsel throughout the rating period.
- Advise the rated officer of changes to assigned duties.
- Assess the rated officer's performance.
- Review support form at end of rating period.
- Provide an objective and comprehensive evaluation of the rated officer's performance.

Officer Evaluations: Intermediate Rater Responsibilities

- Assess the rated officer's performance.
- When appropriate, provide info on the support form to assist the senior rater.
- Provide an objective evaluation of the rated officer's performance.

Officer Evaluations: Senior Rater Responsibilities

- Provide support form to the rated officer.
- Become familiar with rated officer's performance.
- Assess the ability of the rated officer.
- Ensure the rater counsels the rated officer.
- Consider info on support form when evaluating.
- Evaluate the rated officer's potential relative to his/her contemporaries.
- Ensure all reports are complete and realistic.
- Obtain the rated officer's signature.

NCO Evaluations: Rater Responsibilities

- Counsel throughout the rating period.
 - Initial within the first 30 days
 - Follow-up at least quarterly
- Prepare NCO Counseling Checklist/Record and use with working copy of NCO-ER for counseling.
- Assess the rated NCO's performance.
- Prepare a fair and correct evaluation report.
- Verify Administrative Data including APFT and height/weight.
- Sign and date report.

NCO Evaluations: Senior Rater Responsibilities

- Become familiar with the rated NCO's performance.
- Prepare a fair and correct evaluation report.
- Ensure the rater's bullets support the ratings.
- Do not direct the rater to change an honest evaluation.
- Sign and date report.
- Obtain the rated NCO's signature.

NCO Evaluations: Reviewer Responsibilities

- Ensure the proper rater and senior rater complete the report.
- Ensure evaluations are clear, consistent, and just.
- Indicate concurrence or non-concurrence with rater/senior rater.
- Sign and date report.

Civilian Evaluations: Ratee Responsibilities

- Learn what is expected.
- Perform to the best of his/her abilities.
- Assist in developing performance and development plans.
- Communicate with rating chain.
 - Questions
 - Problems
 - Suggestions
- Provide rating chain timely feedback on accomplishments.

Civilian Evaluations: Rater Responsibilities

- Assigning work and establish job-related expectations.
- Identify rating chains.
- Communicate organizational goals and priorities.
- Develop ratee performance plans.
- Discuss DA values and ethics.
- Conduct formal mid-point performance counseling.
- Prepare timely written performance appraisals.
- Use performance appraisals and ratings to assist in making sound, equitable personnel decisions.

Civilian Evaluations: Senior Rater Responsibilities

- Assess individual contribution in the broader perspective of overall mission accomplishment.
- Review and approve performance plans.
- Review performance appraisal and assign ratings.
- Make supportable statements about ratee's performance and potential.
- Consider performance appraisals and ratings when making personnel management and pay decisions.

Civilian Evaluations: Rating Periods

All ratees have pre-established 12-month rating periods.

- GS 9-12: 1 Nov – 31 Oct
- GS 13-15: 1 Jul – 30 Jun

Civilian Evaluations: Written Performance Plans

- Joint effort of ratees and rating chain.
- Should be in place within 30 days of the start of the rating period.
- Reviewed and approved by rating chain.
- Recorded on the support form.
- Effective when approved by senior rater.

Civilian Evaluations: Individual Development Plans

