

Revised Noncommissioned Officer Evaluation Reporting System

Module 1: Overview

as of 17 April 2015

Good morning/afternoon. My name is _____. I'm the _____ at _____. Today I'm going to provide you an overview of the revised Noncommissioned Officer Evaluation Reporting System. Please note that modules two through four will provide in-depth information concerning the updated policy changes, the NCOER Support Form and three grade plate NCOERs, and profile management. If you can, please hold your questions until I finish.

NEXT SLIDE

Agenda

- Background
- Approved Changes
- NCOER Support Form and Grade Plate NCOERs
- Rater Tendency Label
- Senior Rater Profile Label

Unclassified

2

The agenda for Module 1 will cover the following:

- Background
- Approved Changes to the New NCOER
- NCOER Support Form and the three grade plate NCOERs
- Rater Tendency Label, and
- Senior Rater Profile Label

NEXT SLIDE

Background

▪ Key Focus of the Evaluation Reporting System Review:

- Reflect current leadership doctrine (ADP 6-22)
- Establish and enforce rating official accountability
- Address the “one-size-fits-all”

▪ Development Process:

- Current NCOER implemented in 1987
- Proposed changes based on the following:
 - 38th CSA Strategic Priorities
 - DA Centralized Selection Board comments
 - Field input
 - Lessons learned during fielding of OER
- Mirrors development of OER with modification by Army Leaders

Informed By:

- SECARMY Guidance
- 38th CSA reshaping and approval
- SMA, Board of Directors, and NCO Working Groups
- Other Services and Industry review
- HQDA Centralized Selection Board AARs
- General Officer Steering Committee / Council of Colonels
- ADP 6.0 and ADP 6-22
- Profession of Arms Forum
- Army White Paper, The Profession of Arms
- Army Leader Development Strategy

NCOER remains the primary tool documenting NCO performance and potential

Unclassified

3

To give you some background on the New NCOER, it began in 2010 when the Chief of Staff of the Army directed a review of the Evaluation Reporting System. As it related to the NCOER, there were three key areas that Army leadership wanted to focus on.

First, aligning the NCOER with current leadership doctrine. The current NCOER that the Army uses has been in place since 1987, it is outdated and has not adapted to changes in doctrine or the expectations of our Army and NCO Corps over time.

Second, Army leadership wanted to focus on establishing and enforcing rating official accountability. This was aimed primarily at eliminating inflation in the system.

Third, was determining if the “one-size-fits-all” approach was still appropriate in today’s Army and NCO Corps. The “one-size-fits-all” pertains to one report for all NCOs regardless of rank, position, and/or responsibility.

Based on the CSA’s guidance, the Sergeant Major of the Army, his Board of Directors, and NCO working groups reviewed the process and made recommendations that were then validated by a Council of Colonels and General Officer Steering Committee in June 2012. Army leadership then directed HRC to gather Army-wide feedback on the recommended changes, review DA Centralized Selection Board AAR comments, and identify lessons learned from fielding the revised OER.

Building on the initial proposal, the final recommendations were presented to the SMA in April 2014 and approved by the CSA and SECARMY on 1 August 2014. As noted in the CSA’s Strategic Priorities, GEN Odierno identified the need for instituting new evaluation and assessment tools that enable Army leaders to more clearly identify the best talent and encourage leaders to seek self-improvement which shaped the following approved changes.

(Note: Over the last four years, Human Resources Command has completed coordination with TRADOC and FORSCOM, Center for Army Leadership, and the Sergeant Major of the Army and his Board of Directors (BOD) in addition to receiving input from all levels of the Army.)

NEXT SLIDE

Approved Changes

- Applicable to all Army components (Regular Army, Reserve, and Guard)
- Three NCOER forms aligned with Army Leadership Doctrine (ADP 6-22)
 - SGT (Direct)
 - SSG-1SG/MSG (Organizational)
 - CSM/SGM (Strategic)
- Rater Tendency for Raters of SSG-CSM/SGM
- Senior Rater Profile for Senior Raters of SSG-CSM/SGM; managed at less than 50% for the MOST QUALIFIED selection
- Clear delineation of rating official roles & responsibilities
 - Rater assesses performance
 - Senior Rater assesses potential

Unclassified

4

Based on the development process during the past four years and the recommendations presented to Army Leadership, the Secretary of the Army approved the following key changes that will apply to all Army components (Regular Army, Reserve, and Guard):

First, we will transition from one NCOER to three forms based on grade plate. This recognizes the differences between junior and senior NCOs while allowing assessments to focus on grade-specific technical performance objectives. In addition, the New NCOER aligns with current doctrine by capturing the attributes and competencies from Army Doctrine Publication (ADP) 6-22, Army Leadership. As for the three reports, the direct-level report for Sergeant (SGT) will focus on proficiency and is developmental in nature. The organizational-level report for Staff Sergeant through First Sergeant / Master Sergeant (SSG-1SG/MSG) will focus on organizational systems and processes. The strategic-level report for Command Sergeant Major / Sergeant Major (CSM/SGM) will focus on large organizations and strategic initiatives.

Second, to achieve rating chain accountability, we will implement a Rater Tendency Label for the ranks of Staff Sergeant through Command Sergeant Major / Sergeant Major (SSG-CSM/SGM). For Raters, there will not be a limitation to the Rater's assessment of overall performance. You can assess as you see fit. Your Rater and Senior Rater will be able to see your tendency or rating history when viewing your support form – I will show you more about that later.

Third, we will implement a Senior Rater Profile for the ranks of Staff Sergeant through Command Sergeant Major / Sergeant Major (SSG-CSM/SGM). The Senior Rater Profile will function the same way as it does for the OER where the Senior Rater is limited to less than 50% top block or MOST QUALIFIED ratings. This change in Senior Rater accountability will eliminate inflation, better identify top potential, and help in the selection board process.

Fourth, will be a separation (delineation) of rating official roles and responsibilities – Raters will focus only on performance, while Senior Raters will address potential. This separation will allow rating officials to focus on a specific area while eliminating the inconsistent ratings that we sometimes have with the current NCOER. It also eliminates the need for a Reviewer as we know it.

NEXT SLIDE

Approved Changes

- **Assessment Format**
 - Rater
 - Bullet comments (SGT-1SG/MSG)
 - Narrative comments (CSM/SGM)
 - Senior Rater – narrative comments for all NCOs

- **Supplementary review required for all Senior Raters in the rank of 1LT and below and in certain situations**

- **NCOER Support Form aligned with Army Doctrine (ADP 6-22)**
 - New Senior Rater comments box
 - Senior Rater should counsel at least twice during rating period

- **Discourage creation of large senior rater populations (pooling)**

Unclassified

5

Fifth, we are updating how rating officials assess. Raters for Sergeant through First Sergeant/Master Sergeant will continue to assess in bullet comment format. However, Raters for Command Sergeant Major/Sergeant Major (CSM/SGM) and Senior Raters for all ranks will assess in narrative comment format.

The Reviewer's role, which is to provide assistance and oversight to the rating chain, will become the Senior Rater's responsibility. In instances when a Rated NCO's rating chain includes an Army Officer in the rank of Captain (CPT) or above, the Senior Rater will conduct the final rating chain review. A documented supplementary review will be performed by a Uniformed Army Advisor, in the rank of CPT or above designated in the NCO's rating chain, senior to the Senior Rater, in the following situations:

- When the Senior Rater is in the rank of **First Lieutenant (1LT) or below. This applies to all noncommissioned officers (NCOs), all warrant officers (WOs), Second Lieutenants (2LTs), and First Lieutenants (1LTs).** This provision will ensure proper oversight for Senior Raters who may be inexperienced and/or unfamiliar with managing a Senior Rater Profile and writing narrative comments;
- When there are no uniformed Army rating officials (e.g., all civilians or sister services) within the rating chain; and
- When the Senior Rater or someone outside the rating chain directs a "Relief for Cause" report.

Exceptions are as follows:

- The Commandant of an Army service school or NCO academy in the grade of CSM, or SGM serving as the Senior Rater will not require a supplementary review.
- The Commandant of an Army service school or NCO academy in the grade of CSM, or SGM in the direct line of supervision and senior in pay grade or date of rank to the Senior Rater may perform supplementary reviews. CSMs serving at the USASMA as Director, Sergeants Major Course or Director, Staff and Faculty, may perform supplementary reviews for any NCO that their Deputy Director senior rates, without regard to date of rank. Additionally, the Commandant and Deputy Commandant at USASMA, both nominative CSMs (TDA remarks code "8C"), may serve as Supplementary Reviewer on any NCOER for which the Director, Sergeants Major Course, or Director, Staff and Faculty, serves as Senior Rater.

Another key change includes a section on the New NCOER Support Form which will allow the Senior Rater to provide comments based on their counseling sessions with the Rated NCO. This will complement the Rater's initial and quarterly counseling requirement. Moreover, with the approved use of a Senior Rater Profile, it will be even more critical for the Senior Rater to provide counsel and mentorship to the Rated NCO.

Like the OER, and to ensure rating schemes are established in accordance with the regulation, "pooling" or elevating the rating chain beyond the Senior Rater's ability to have adequate knowledge of each NCO's performance and potential, in order to provide an elevated assessment for a specific group, is prohibited. As a reminder, rating schemes should be as follows: the Rated NCO's immediate supervisor is the Rater and the Rater's supervisor is the Senior Rater. Rating schemes based on pooling erode Soldiers' confidence in the fairness and equity of the Evaluation Reporting System and in their leaders.

All of these approved revisions, in particular the Senior Rater Profile and narrative format, will create a significant culture change in how the Army assesses NCOs. With that in mind, it is crucial that all rating officials and NCOs at every level fully understand the new assessment tools and policy changes so that the Army can better identify the best talent in today's Army and support the Chief of Staff's Strategic Priorities.

NEXT SLIDE

NCOER Support Form – Page 1

- Part I – SSD and NCOES requirement met for next grade
- Part II – Senior Rater annotates counseling dates
- Part II – Supplementary Reviewer, if required
- Part IV – Rated NCO provides goals and expectations

DRAFT

(After Internet Merge)

NCO EVALUATION REPORT SUPPORT FORM
For use of this form, see AR 623-2, the assignment agency's AOS, G-1.

SEE PRIVACY ACT STATEMENT
DA AG 623-2

PART I - ADMINISTRATIVE DATA

a. NAME (Last, First, Middle Initial) b. SSN (or ODD ID No.) c. RANK d. DATE OF RANK e. FMOSG

f. UNIT, ORG, STATION, ZIP CODE OR APO, MAJOR COMMAND g. UIC h. RATED NCO'S EMAIL ADDRESS (gov or mil)

i. SSD AND NCOES REQUIREMENT MET FOR NEXT GRADE OR NOMINATIVE/Joint ASSIGNMENT MEL: SSD:

YES NO

PART II - AUTHENTICATION

a1. NAME OF RATER (Last, First, Middle Initial) a2. SSN (or ODD ID No.) INITIAL DATE LATER DATE LATER DATE LATER DATE

a3. RANK: FMOSG/BRANCH ORGANIZATION DUTY ASSIGNMENT a4. RATER'S EMAIL ADDRESS (gov or mil)

a5. NAME OF SENIOR RATER (Last, First, Middle Initial) a6. SSN (or ODD ID No.) INITIAL DATE LATER DATE LATER DATE LATER DATE

a7. RANK: FMOSG/BRANCH ORGANIZATION DUTY ASSIGNMENT a8. SENIOR RATER'S EMAIL ADDRESS (gov or mil)

a9. NAME OF SUPPLEMENTARY REVIEWER (Last, First, Middle Initial) a10. SSN (or ODD ID No.) INITIAL DATE LATER DATE LATER DATE LATER DATE

a11. RANK: FMOSG/BRANCH ORGANIZATION DUTY ASSIGNMENT a12. SUPPLEMENTARY REVIEWER'S EMAIL ADDRESS (gov or mil)

b. RATED NCO'S INITIALS INITIAL DATE LATER DATE LATER DATE LATER DATE LATER DATE

PART III - DUTY DESCRIPTION (Rater)

a. PRINCIPAL DUTY TITLE b. DUTY MOSG

c. DAILY DUTIES AND SCOPE (To include, as appropriate, people, equipment, facilities, and dollars)

d. AREAS OF SPECIAL EMPHASIS

e. APPOINTED DUTIES

PART IV - PERFORMANCE GOALS AND EXPECTATIONS (Rated NCO)

INDICATE YOUR PERFORMANCE GOALS AND EXPECTATIONS DURING THIS RATING PERIOD:

Unclassified

6

The next couple of slides are snapshots of the NCOER Support Form and the three grade-plate NCOERs.

The NCOER Support Form includes the following new features:

- In Part I, the Structured Self-Development (SSD) and Military Education Level (MEL) codes will be incorporated on the form. This will allow the rating chain to mentor and counsel the Rated NCO and track his/her progress in attaining promotion eligibility for the next grade (in the case of Sergeants Major, eligibility for joint and/or nominative assignments).
- In Part II, the Senior Rater will provide their counseling dates in addition to the Rater's.
- If a supplementary review is required, then Part II, blocks c1 through c4 will be completed along with the Rater's and Senior Rater's sections at the beginning of the rating period.
- In Part IV, the Rated NCO will list their goals and expectations. This change gives the Rated NCO input about goals and expectations but will also place more onus or responsibility on the Rated NCO to perform throughout the rating period. The information provided gives the rating officials additional information to consider when evaluating overall performance and potential at the end of the rating period.

NEXT SLIDE

NCOER Support Form – Page 2

- Part V – Attributes and Competencies (ADP 6-22)
- Part VI – Senior Rater provides comments

PART V – PERFORMANCE EVALUATION, PROFESSIONALISM, ATTRIBUTES, AND COMPETENCIES (Rater)	
a. CHARACTER: (Army Values, Empathy, Warriors Ethos/Service Ethos, Discipline, Fully supports SHARP, E.O. and EEO.)	
INDICATE MAJOR PERFORMANCE OBJECTIVES:	LIST SIGNIFICANT CONTRIBUTIONS AND ACCOMPLISHMENTS:
b. PRESENCE: (Military and professional bearing, Fitness, Confidence, Resilience)	
APPT GOALS: PU: ___ SU: ___ RUN: ___ HTWT: ___ (ONLY AS NEEDED)	CURRENT RECORD APPT: PASS/FAL/PF/PROF: ___ DATE: ___ HEIGHT: ___ WEIGHT: ___ WITHIN STANDARD? ___
INDICATE MAJOR PERFORMANCE OBJECTIVES:	LIST SIGNIFICANT CONTRIBUTIONS AND ACCOMPLISHMENTS:
c. INTELLECT: (Mental agility, Sound judgment, Innovation, Interpersonal tact, Expertise)	
INDICATE MAJOR PERFORMANCE OBJECTIVES:	LIST SIGNIFICANT CONTRIBUTIONS AND ACCOMPLISHMENTS:
d. LEADS: (Leads others, Builds trust, Extends influence beyond the chain of command, Leads by example, Communicates)	
INDICATE MAJOR PERFORMANCE OBJECTIVES:	LIST SIGNIFICANT CONTRIBUTIONS AND ACCOMPLISHMENTS:
e. DEVELOPS: (Creates a positive command/workplace environment, Fosters esprit de corps, Prepares self, Develops others, Stewards the profession)	
INDICATE MAJOR PERFORMANCE OBJECTIVES:	LIST SIGNIFICANT CONTRIBUTIONS AND ACCOMPLISHMENTS:
f. ACHIEVES: (Gets results)	
INDICATE MAJOR PERFORMANCE OBJECTIVES:	LIST SIGNIFICANT CONTRIBUTIONS AND ACCOMPLISHMENTS:
PART VI – SENIOR RATER COMMENTS	

Unclassified

7

In Part V, in the left column, the Rater will identify the major performance objectives based on the attributes and competencies listed in ADP 6-22. In the right column, the Rater and Rated NCO can list significant contributions and accomplishments – these notes can help provide the basis for the NCOER itself.

In Part VI, the Senior Rater will be able to provide comments based on counseling sessions conducted with the Rated NCO.

NEXT SLIDE

Direct-level Report (SGT) – Page 2

- Focuses on proficiency and is developmental in nature; aligns with Army Leadership Doctrine
- Assessment based on 2-box scale
 - MET STANDARD
 - DID NOT MEET STANDARD
- Rater – bullet format
- Unconstrained Senior Rater box check
- Senior Rater – narrative format

RATED NCO'S NAME (Last, First, Middle Initial)		SIN (or ODD ID No.)	THRU DATE
PART IV - PERFORMANCE EVALUATION, PROFESSIONALISM, ATTRIBUTES, AND COMPETENCIES (Rater)			
4. PRESENCE: (Military and professional bearing, Fitness, Confidence, Resilience.) MET STANDARD <input type="checkbox"/> DID NOT MEET STANDARD <input type="checkbox"/>		COMMENTS:	
5. INTELLECT: (Mental agility, Sound judgment, Innovation, Interpersonal tact, Expertise.) MET STANDARD <input type="checkbox"/> DID NOT MEET STANDARD <input type="checkbox"/>		COMMENTS:	
6. LEADS: (Sends others, Builds trust, Extends influence beyond the chain of command, Leads by example Communicates.) MET STANDARD <input type="checkbox"/> DID NOT MEET STANDARD <input type="checkbox"/>		COMMENTS:	
7. DEVELOPS: (Creates a positive command/workplace environment, Fosters esprit de corps, Prepares self, Develops others, Stewards the profession.) MET STANDARD <input type="checkbox"/> DID NOT MEET STANDARD <input type="checkbox"/>		COMMENTS:	
8. ACHIEVES: (Gets results.) MET STANDARD <input type="checkbox"/> DID NOT MEET STANDARD <input type="checkbox"/>		COMMENTS:	
RATER OVERALL PERFORMANCE			
I currently rate _____ NCOs in this grade. COMMENTS:			
PART V - SENIOR RATER OVERALL POTENTIAL a. Select one box representing Rated NCO's potential compared to others in the same grade whom you have rated in your career. I currently senior rate _____ NCOs in this grade. <input type="checkbox"/> MOST QUALIFIED <input type="checkbox"/> HIGHLY QUALIFIED <input type="checkbox"/> QUALIFIED <input type="checkbox"/> NOT QUALIFIED		b. COMMENTS:	
e. List two successive assignments and one broadening assignment (3-5 years). Successive Assignment: 1) _____ 2) _____ Broadening Assignment: _____			

Unclassified

For the direct-level report, Raters will assess Sergeants (E-5s) using a 2-box scale (MET STANDARD and DID NOT MEET STANDARD). MET STANDARD denotes an NCO who successfully achieves and maintains required Army and organizational standards. DID NOT MEET STANDARD identifies an NCO who did not meet Army and organizational standards. As noted previously, this grade-plate form will be focused on technical proficiency and is developmental in nature.

Rater comments will remain in bullet format.

As for the overall performance, the Rater will assess the Rated NCO's overall performance compared to other NCOs in that rank/grade. For those who are assessing NCOs in a particular rank for the first time, the Rater will use their experience when providing comments.

The Senior Rater's assessment of the Rated NCO's overall potential will be unconstrained which basically means that there will not be a limitation imposed. Please note that this only applies to the direct-level report for Sergeant. The Senior Rater will also provide narrative comments to support his/her box check (MOST QUALIFIED, HIGHLY QUALIFIED, QUALIFIED, NOT QUALIFIED) and list two successive assignments and one broadening assignment that the Rated NCO can best serve the Army in the future.

NEXT SLIDE

Organizational-level Report (SSG-1SG/MSG) – Page 2

- Focuses on organizational systems and processes; aligns with Army Leadership Doctrine
- Rater – bullet format
- Assessment based on 4-box scale
 - FAR EXCEEDED STANDARD
 - EXCEEDED STANDARD
 - MET STANDARD
 - DID NOT MEET STANDARD
- Unconstrained Rater Tendency
- Senior Rater Profile is limited to less than 50% for MOST QUALIFIED selection; no credit applied – only one of the first four reports may be MOST QUALIFIED
- Senior Rater – narrative format

RATED NCO'S NAME (Last, First, Middle Initial)		SSN (or DOD ID No.)	YR/DATE
PART IV - PERFORMANCE EVALUATION, PROFESSIONALISM, ATTRIBUTES, AND COMPETENCIES (Plan)			
1. RESILIENCE: (Military and professional bearing, Fitness, Confidence, Resilience)		COMMENTS:	
FAR EXCEEDED STANDARD <input type="checkbox"/>	EXCEEDED STANDARD <input type="checkbox"/>	MET STANDARD <input type="checkbox"/>	DID NOT MEET STANDARD <input type="checkbox"/>
2. INTELLECT: (Mental agility, Sound judgment, Innovation, Interpersonal tact, Expertise)		COMMENTS:	
FAR EXCEEDED STANDARD <input type="checkbox"/>	EXCEEDED STANDARD <input type="checkbox"/>	MET STANDARD <input type="checkbox"/>	DID NOT MEET STANDARD <input type="checkbox"/>
3. LEADS: (Leads others, Builds trust, Extends influence beyond the chain of command, Leads by example, Communicates)		COMMENTS:	
FAR EXCEEDED STANDARD <input type="checkbox"/>	EXCEEDED STANDARD <input type="checkbox"/>	MET STANDARD <input type="checkbox"/>	DID NOT MEET STANDARD <input type="checkbox"/>
4. KNOWLEDGE: (Creates a positive command/workplace environment, Fosters esprit de corps, Prepares self, Develops others, Stretches the profession)		COMMENTS:	
FAR EXCEEDED STANDARD <input type="checkbox"/>	EXCEEDED STANDARD <input type="checkbox"/>	MET STANDARD <input type="checkbox"/>	DID NOT MEET STANDARD <input type="checkbox"/>
5. ACHIEVES: (Gets results)		COMMENTS:	
FAR EXCEEDED STANDARD <input type="checkbox"/>	EXCEEDED STANDARD <input type="checkbox"/>	MET STANDARD <input type="checkbox"/>	DID NOT MEET STANDARD <input type="checkbox"/>
RATER OVERALL PERFORMANCE			
1. Select one box representing Rated NCO's overall performance compared to others in the same grade whom you have rated in your career. I currently rate NCOs in this grade.			
FAR EXCEEDED STANDARD <input type="checkbox"/>	EXCEEDED STANDARD <input type="checkbox"/>	MET STANDARD <input type="checkbox"/>	DID NOT MEET STANDARD <input type="checkbox"/>
2. COMMENTS:			
PART V - SENIOR RATER OVERALL POTENTIAL			
3. Select one box representing Rated NCO's potential compared to others in the same grade whom you have rated in your career. I currently senior rate NCOs in this grade.			
<input type="checkbox"/> MOST QUALIFIED (limited to <50%) <input type="checkbox"/> HIGHLY QUALIFIED <input type="checkbox"/> QUALIFIED <input type="checkbox"/> NOT QUALIFIED			
4. List two successive assignments and one broadening assignment (3-5 years). Successive Assignment: 1) _____ 2) _____ Broadening Assignment: _____			

Whereas the direct-level report for Sergeant uses a 2-box scale, the organizational-level report for Staff Sergeant through First Sergeant / Master Sergeant (SSG-1SG/MSG) uses a 4-box scale (FAR EXCEEDED STANDARD, EXCEEDED STANDARD, MET STANDARD, DID NOT MEET STANDARD). High level definitions for these boxes are contained in later briefings. This NCOER grade plate will focus on organizational systems and processes.

Rater comments will remain in bullet format.

As for the Rater's assessment of overall performance, the Rater will assess the Rated NCO's overall performance compared to other NCOs in that rank/grade using the 4-box scale while providing comments. For those who are assessing NCOs in a particular rank for the first time, the Rater will use their experience when providing comments. The Rater is not limited in which box they choose but their rating history, also known as a Rater Tendency, will overprint on the NCOER and will be visible to the Rater's rating chain.

The Senior Rater assessment of the Rated NCO's overall potential will be limited to less than 50% top block or MOST QUALIFIED ratings. The term "Silver bullet" refers to the Senior Rater being able to render a top block for any one of the first four reports. For example, if the Senior Rater renders a MOST QUALIFIED for the first NCOER, then the next three will have to be either HIGHLY QUALIFIED, QUALIFIED, or NOT QUALIFIED. The Senior Rater Profile requires the rating official to identify the best talent and reserve the top block assessment for those who are truly deserving. While the box check is important, the Senior Rater's narrative comments are just as significant. The narrative comments should quantify and support the box check. During Module 4, you'll receive detailed information on profiling, writing style, etc.

(Note: No credit will be applied to the Senior Rater Profile so everyone will start from zero (0). This will require all Senior Raters to identify the best talent and closely manage their profile thereby eliminating inflation.)

The Senior Rater will also list two successive assignments and one broadening assignment that the Rated NCO can best serve the Army in the future.

NEXT SLIDE

Strategic-level Report (CSM/SGM) – Page 2

- Focuses on large organizations and strategic initiatives; aligns with Army Leadership Doctrine
- Rater – narrative format
- Rater Overall Performance is not limited
- Senior Rater Profile (limited to less than 50% for MOST QUALIFIED selection); no credit applied – only one of the first four reports may be MOST QUALIFIED
- Senior Rater – narrative format

RATED NCO'S NAME (Last, First, Middle Initial)		SSN (or ODD ID No.)	THRU DATE
PART IV - PERFORMANCE EVALUATION, PROFESSIONALISM, ATTRIBUTES, AND COMPETENCIES (Rater) Provide narrative comments which demonstrate performance regarding organizational/strategic competencies (i.e., providing vision, motivation, and inspiration, leading and inspiring change, dealing with uncertainty and ambiguity, creating a positive environment to prepare for the future, expanding knowledge in cultural and geopolitical areas, self-awareness and recognition of impact on others, building team skills and processes, allocating the right resources, capitalizing on unified action partner assets, capitalizing on technology, accomplishing missions consistently and ethically) in the Rated NCO's current duty position. Remaining Attributes and Competencies must be addressed in the narrative. Presence as it relates to military and professional bearing, fitness, conduct, and conduct. Absent as it relates to mental agility, sound judgment, innovation, interpersonal tact, and expertise. Leads as it relates to leads others, builds trust, extends influence beyond chain of command, leads by example, and communicates. Develops as it relates to creates a positive command/workplace environment, fosters esprit de corps, prepares self, develops others, and stewards the profession. Achieves as it relates to gets results.			
4. COMMENTS:			
RATER OVERALL PERFORMANCE e. Select one box representing Rated NCO's overall performance compared to others in the same grade whom you have rated in your career. I currently rate _____ NCOs in this grade.			
FAR EXCEEDED STANDARD	EXCEEDED STANDARD	MET STANDARD	DID NOT MEET STANDARD
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. COMMENTS:			
4. Select one box representing Rated NCO's potential compared to others in the same grade whom you have rated in your career. I currently senior rate _____ NCOs in this grade.		PART V - SENIOR RATER OVERALL POTENTIAL	
<input type="checkbox"/> MOST QUALIFIED (limited to <50%) <input type="checkbox"/> HIGHLY QUALIFIED <input type="checkbox"/> QUALIFIED <input type="checkbox"/> NOT QUALIFIED		5. COMMENTS:	
6. List two successive assignments and one brokering assignment (2-5 years): Successive Assignment: 1) _____ 2) _____ Brokering Assignment: _____			

Unclassified

11

The strategic-level report for Command Sergeant Major / Sergeant Major (CSM/SGM) will focus on large organizations and strategic initiatives. It's similar to the OER in that the Rater and Senior Rater will assess using narrative comment format.

The Rater's assessment of overall performance and the Senior Rater's assessment of overall potential will function the same as the organizational-level report for Staff Sergeant through First Sergeant / Master Sergeant (SSG-1SG/MSG).

NEXT SLIDE

Rater Tendency Label

(applies to SSG-CSM/SGM)

RATER OVERALL PERFORMANCE				
i. Select one box representing Rated NCO's overall performance compared to others in the same grade whom you have rated in your career. I currently rate 6 NCOs in this grade.				
FAR EXCEEDED STANDARD	EXCEEDED STANDARD	MET STANDARD	DID NOT MEET STANDARD	
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
j. COMMENTS: 2 3 6 1 Total Ratings: 12				
o #3 of 6 SFCs that I currently rate				
o executed every assignment and tasking with minimal guidance from the command				
o strong performance from an outstanding NCO				

Note: This is the Rater's "capstone" assessment of performance and opportunity to "stratify / quantify."

- Rater Tendency Label – the value below each box equals the overall history of those ratings in this grade
- Rater Tendency (i.e., rating history) will be imprinted on the NCOER and viewable within the Evaluation Entry System (EES) by the Rater's Rater and Senior Rater

Unclassified

12

The Rater Tendency Label will be applied to the completed NCOER once processed at HQDA. Along with the Rater's current assessment or box check, the Rater Tendency Label will show the Rater's rating history for that specific rank the Rater has assessed. In the example, the Rater has assessed the Rated NCO's overall performance as MET STANDARD. The label then shows the Rater's rating history for that rank which is 2 – FAR EXCEEDED STANDARD, 3 – EXCEEDED STANDARD, 6 – MET STANDARD, and 1 – DID NOT MEET STANDARD for a total of 12 ratings.

A new feature in the Evaluation Entry System (EES) will allow the Rater's Rater and Senior Rater to view the Rater's tendency. This will allow the Rater's rating chain to monitor and provide guidance as it relates to the CSA's intent in identifying the best talent and assessing more accurately.

NEXT SLIDE

Senior Rater Profile Label

(applies to SSG-CSM/SGM)

PART V - SENIOR RATER OVERALL POTENTIAL	
a. Select one box representing Rated NCO's potential compared to others in the same grade whom you have rated in your career. I currently senior rate <u>3</u> NCOs in this grade.	b. COMMENTS: SGM Smith's potential is among the best and easily in the top 15%. He is one of the finest NCOs with whom I have had the privilege to work with in my 25 years of service. Already demonstrates leadership and potential to serve at the nominative level. Select for CSM.
HQDA COMPARISON OF THE SENIOR RATER'S PROFILE AT THE TIME THIS REPORT PROCESSED	
HIGHLY QUALIFIED	
RNCO: SMITH, BOB SR: DODD, JANE DATE: 2016-02-01 TOTAL RATINGS: 3 RATINGS THIS NCO: 1	

- Key information includes the following:
 - Senior Rater's assessment of Rated NCO
 - Senior Rater's total number of ratings
 - Number of ratings for the Rated NCO by the current Senior Rater

13

Unclassified

Once an NCOER is processed at HQDA, the Senior Rater Profile Label will be applied to the completed report. It will show the following:

- The Senior Rater's assessment of the Rated NCO
- Rated NCO's name
- Senior Rater's name
- Date received at HQDA
- Total number of ratings rendered by the Senior Rater for that rank/grade
- Total number of ratings for this NCO by the Senior Rater

NEXT SLIDE

Summary

- Background
- Approved Changes
- NCOER Support Form and Grade-Plate NCOERs
- Rater Tendency Label
- Senior Rater Profile Label

Unclassified

14

Just to recap Module 1, we covered the New NCOER background and development process, approved changes, the NCOER Support Form and three grade-plate NCOERs, Rater Tendency Label, and the Senior Rater Profile Label. As a reminder, your mobile training team will address the following with you in your classroom:

Module 2 will cover all of the new evaluation policy changes.

Module 3 will provide an in-depth review of the NCOER Support Form, three grade-plate NCOERs, and the attributes and competencies of ADP 6-22.

Module 4 will address profiling, which includes the roles and responsibilities of the rating chain, Rater Overall Performance, Senior Rater Overall Potential, and the Evaluation Entry System tools.

NEXT SLIDE

Questions

Unclassified

15

Subject to your questions, this concludes my brief of Module 1.