
DAPAM 623-3

Noncommissioned Officer Evaluation Report and Support Form Preparation

Purpose and process for DA Form 2166–8–1

(DAPAM 623-3, pg 29, 3-1)

1. Purpose. Contribute to Armywide improved performance and professional development through increased emphasis on performance counseling. The rater uses DA Form 2166–8–1 to prepare for, conduct, and record results of performance counseling with the rated NCO. Its use is mandatory for counseling all NCOs, corporal (CPL) through command sergeant major (CSM); however, no DA Form 2166–8 (NCOER) is prepared for CPLs. The purpose of the counseling and support form is to improve performance counseling by providing structure and discipline to the process.

2. Process. Within the first 30 days of the rating period, effective date of lateral appointment to CPL, or promotion to sergeant (SGT), the rater will conduct the first counseling session with the rated NCO.

Note. See AR 623–3 for USAR Soldiers.

3. This initial counseling session is somewhat different from later counseling sessions in that the primary focus is on communicating performance standards to the rated NCO. It should specifically let the rated NCO know what is expected of him or her during the rating period. The rater shows the rated NCO the rating chain and a complete duty description, discusses the meaning of the values and responsibilities identified on the NCOER, and explains the standards for success. Before the rated NCO departs the counseling session, the rater will record key points that were discussed and obtain the rated NCO’s initials on DA Form 2166–8–1.

Note. Always use the current version of the form in accordance with paragraph 1–2. Using the Wizard application associated with the electronic form within the "My Forms" Portal on AKO allows the rater to automatically enter the rated NCO’s administrative data in part I of the form based on the most current data from the authoritative database at HQDA. Auto-populated administrative data may be manually corrected, as needed. The use of SSNs on support forms is optional because these documents are used exclusively at the local level; however, full SSNs for the rated NCO and the senior rater assist in populating evaluation reports directly from the support form.

a. Counseling sessions will be conducted at least quarterly for active Army and AGR NCOs and at least semiannually for ARNG and USAR NCOs performing inactive duty training (IDT). These counseling sessions differ from the first counseling session in that the primary focus is on telling the rated NCO how well he or she is performing. The rater will update the duty description and, based on observed actions and demonstrated behavior and results, discuss what was done well and what could be done better. The guide for this discussion is the success standards established in the previous counseling session. Prior to the conclusion of the counseling session, the rater will record key points discussed and obtain the rated NCO’s initials on DA Form 2166–8–1.

b. The rater will maintain one DA Form 2166–8–1 for each rated NCO until after the NCOER for the rating period has been approved and submitted to HQDA, Chief, National Guard Bureau, or the state AG. For CPLs who do not receive an NCOER, the counseling and support form will be maintained for 1 year. There is no regulatory requirement to keep DA Form 2166–8–1 beyond this time; however, maintaining the form on a case-by-case basis for possible future use to support personnel actions may be appropriate.]\
3–2. Purpose and process for DA Form 2166–8

(DAPAM 623-3, pg 32, 3-2)

1. Purpose. DA Form 2166–8 enables rating officials to provide HQDA with performance and potential assessments for each rated NCO, particularly for HQDA centralized selection board processes. It also provides valuable information, ensures that sound personnel management decisions can be made, and each NCO’s potential can be fully developed.

2. Process. The completion of DA Form 2166–8 requires rating officials to make a conscientious assessment of a rated NCO’s performance in his or her assigned position and potential for increased responsibility and service in positions of higher ranks.
Note. The Armywide standard is to complete all portions of DA Form 2166–8 using the Wizard application associated with the electronic form within the "My Forms" Portal on AKO, enter CAC-enabled digital signatures, and digitally submit the completed report to HQDA via the "My Forms" Portal on AKO. See AR 623–3 for submission procedures and appendix B for addresses and contact information for manual submission of completed NCOERs and associated documents.
Key Points About Filling Out DA FORM 2166-8

(DAPAM 623-3, pg 35-42, Tables 3-1 thru3-5)

Use of My Forms Electronic Wizard

Note. Using the Wizard application associated with the electronic form within the "My Forms" Portal on AKO allows the rater to automatically populate the administrative data in part I of DA Form 2166–8 based on the most current data from the authoritative database at HQDA.
NCOER Part 1 block F.1

1. If rated NCO is USAR or ARNG NCO, enter status code in part I, block g.2 as follows:
a. IRR—individual ready reserve (or IRR–MOB for mobilized IRR Soldier).
b. IMA—individual mobilization augmentee (or IMA–MOB for mobilized IM Soldiers).
c. DIMA—drilling individual mobilization augmentee (or DIMA–MOB for mobilized DIMA Soldiers).
d. TPU—troop program unit.
e. ADOS–Active Duty for Operational Support.
f. AGR—active guard reserve.
g. MOB–Mobilized Soldier.
h. CO-ADOS–Contingency Operations Active Duty for Operational Support.

NCOER part I: block h—Period Covered

1. Action required: The period covered is the period extending from the day after the “THRU” date of the last report to the date of the event causing the report to be written. The rating period is that period within the period covered during which the rated NCO serves in the same position under the same rater who is writing the report. The period covered and the rating period will always end on the same date (the “THRU” date of the report). The beginning date of the rating period may not be the same as the “FROM” date of the report. For example, an NCO departs on PCS on 1 July and is given a ”Change of Rater” report with a “THRU” date of 30 June. After 5 days in travel and 20 days on leave, the NCO reports for duty on 26 July. On 1 November, the NCO is assigned to a new position and changes rater; he or she is given a ”Change of Rater” report. The period covered on this report would be 1 July (‘FROM” date) to 31 October (“THRU” date); however, the rating period would be from 26 July to 31 October. Note. The “THRU” date on change of rater and “Change of Duty” evaluation reports will be the day before the change. For rated NCOs signing out on transition leave, the “THRU” date will be the rated NCO’s final duty day in the assigned duty position before transition leave begins. Use the” YYYYMMDD” format for “FROM” and “THRU” dates. Evaluation reports will be rendered in the following situations:
a. Active Army: An NCO’s initial report period begins on the effective date of promotion to SGT (including promotion to SGT following a reduction), reversion to NCO status after serving as a commissioned or warrant officer, reentry on active duty after a break in service, or the date of the Army Board for Correction of Military Records memorandum that approves reinstatement of a promotion.
b. ARNG: The initial report period will begin on the effective date of promotion to SGT or the effective date assigned/attached to a unit, whichever occurs later.
c. USAR-AGR: An NCO’s initial report period begins on the effective date of promotion to SGT or the effective date ordered to AGR status, whichever occurs later.
d. USAR TPU: The initial report period will begin on the effective date of promotion to SGT or the effective month assigned/attached to a
e. TPU from the IRR, IMA, ARNG, or active Army, whichever occurs later.
f. IRR, IMA, or ING: The initial report period begins the day that the NCO performs duty in an AT/ADT/ADOS–RC/ADOS or IDT status for points or pay, or full-time National Guard duty. If a Soldier is promoted to SGT while on one of these active duty tours, the NCO will receive an evaluation report on an event occurring on or after the date when minimum rater qualifications are met from the effective date of promotion to SGT.
NCOER part I: block i—Number of Months

1. Action required: The number of rated months is computed by dividing the number of days in the rating period by 30. Note. Do not use the number of days in the entire period covered by the report. Subtract all nonrated time. If 15 or more days are left after dividing the rating period by 30, they will be counted as a whole month (for example, 130 days is 4 months and 10 days and is entered as 4 months; 140 days is 4 months and 20 days and is entered as 5 months).
NCOER part I: block k—Number of Enclosures

2. Action required: Enter the number of enclosures. If there are no enclosures, enter “0” or leave blank. Possible enclosures include—
a. Reviewer’s nonconcurrence memorandum.
b. 30–day waiver memorandum.
c. Memorandum for “Relief for Cause” directed by other than the rating officials.
Part II, authentication

1. Part II is for authentication by the rated NCO and rating officials after the evaluation report has been completed at the end of the rating period. To facilitate the rated NCO in signing the NCOER after authentication by the rating officials, the NCOER can be signed and dated by each individual in the rating chain up to 14 days prior to the “THRU” date of the report; however, the NCOER cannot be forwarded to HQDA until the “THRU’ date of the report.
Note. Rating officials’ names can be automatically entered by using SSNs and the Wizard application associated with the electronic form within the "My Forms" Portal on AKO.
2. The following rules apply:

a. The reviewer’s signature and date cannot be before the rater’s or senior rater’s signature.
b. The senior rater’s signature and date cannot be before the rater’s signature.

c. The rated NCO’s signature and date cannot be before the rater’s, the senior rater’s, or the reviewer’s signatures.
Senior Rater Authentication NCO evaluation Report

1. The senior rater has overall responsibility for ensuring the timely submission of an accurate DA Form 2166–8 in accordance with controls established by the commander.
NCOER part II: block e—Rated NCO’s Signature

1. Action required: The rated NCO will sign and date the report after it has been completed and signed by all rating officials in the rating chain.
2. The rated NCO acknowledges that he or she has seen the completed report and verifies the accuracy of administrative data in part I (except part I, blocks k through o), the rating officials in part II, the duty description and counseling dates in part III and the APFT and height/weight entries in part IV, block c. This action increases administrative accuracy of the NCOER since the rated NCO is most familiar with and interested in this information. Confirmation of the administrative data also will normally preclude an appeal by the rated NCO based on inaccurate administrative data. Any administrative errors noted by the rated NCO will be brought to the attention of the rating officials and corrected prior to his or her signature. It is important that rated NCOs and rating officials clearly understand that the rated NCO’s signature does not constitute agreement or disagreement with the evaluations of the rater and/or senior rater. Rating officials will ensure that the rated NCO is aware of the redress process.
3. If the rated NCO is physically unavailable to sign his or her NCOER (and the report cannot be forwarded to him or her to sign), unable to sign the report digitally or manually, or refuses to sign the NCOER for any reason, the senior rater will either resolve the problem or explain the reason for the lack of a signature. Using the Wizard application associated with the electronic form within the "My Forms" Portal on AKO, the senior rater will check the appropriate “NO” box response to the question “Is the rated Soldier available for signature?” or the comment “Rated Soldier refused to sign.” The applicable statement will then be entered in part VII, block c (“Soldier unavailable for signature” and/or “Soldier refused to sign”). Note. If the rated NCO’s signature is left blank in block e, and the Wizard application associated with the electronic form within the "My Forms" Portal on AKO. is not used to enter the appropriate status, the "My Forms" Portal on AKO may not allow the report to be submitted. An evaluation report stating that the NCO cannot sign due to CAC issues is unacceptable, and such reports will not be processed.
Part III, duty description

1. Part III provides for the duty description of the rated NCO. It is the responsibility of the rating officials to ensure the duty description information is factually correct. This information is entered by the rater and verified with the rated NCO. The duty description—
a. Is an outline of the normal requirements of the specific duty position.
b. Should show type of work required rather than frequently changing tasks.
c. Is essential to performance counseling and evaluation. It is used during the first counseling session to tell the rated NCO what the duties of the position are and what needs to be emphasized. d. May be updated during the rating period.
d. Is used at the end of the rating period to record what was important about the duties.
Duty description NCO evaluation report

1. NCOER part III: block a—Principal Duty Title
2. Action required: Enter principal duty title that matches the unit force management document or that most accurately reflects actual duties performed.
NCOER part III: block c—Daily Duties and Scope

Action required: Enter the most important routine duties and responsibilities in a series of phrases, starting with action words, separated by semicolons, and ending in a period. Use the present tense to identify what the rated NCO is supposed to do in his or her duty position. Unless changes occurred during the rating period, the duty description on the NCOER should be the same as the one on the NCO counseling form (DA Form 2166–8–1). Scope should include the number of people supervised, equipment, facilities, dollars involved, and any other routine duties and responsibilities critical to mission accomplishment. Note. For ARNG AGR Soldiers assigned as readiness NCO or training NCO, enter both the NCO’s table of organization and equipment (TOE) or table of distribution and allowances (TDA) assignment and the full-time support titles such as chief of a division/branch/section, or firing battery/readiness NCO. Include comments about both the position duties and the full-time support duties in blocks c through e.
NCOER part III: block d—Areas of Special Emphasis

Action required: Enter areas of special emphasis/appointed duties as a list of tasks/duties, separated by semicolons, and ending with a period. This portion is most likely to change during the rating period. It should include the most important items that applied at any time during the rating period. Note. For ARNG AGR Soldiers assigned as readiness NCO or training NCO, enter both the NCO’s TOE or TDA assignment and the full-time support titles such as chief
NCOER part III: block e—Appointed Duties

Action required: Enter duties appointed to the NCO not normally included in the duty description. Note. For ARNG AGR Soldiers assigned as readiness NCO or training NCO, enter both the NCO’s TOE or TDA assignment and the full-time support titles such as chief of a division/ branch/section, or firing battery/readiness NCO. Include comments about both the position duties and the full-time support duties in blocks c through e.
NCOER part III: block f—Counseling Dates

Action required: Enter the actual dates of counseling as documented on DA Form 2166–8–1 (YYYYMMDD). When counseling dates are omitted, the senior rater will enter a statement in part V, block e explaining why counseling was not accomplished. The absence of counseling will not be used as the sole basis for an appeal. However, the lack of counseling may be used to help support other claims made in an appeal.
Part Iv Army Values/Noncommissioned Officer Responsibilities

1. . Army Values and NCO responsibilities. Army Values and NCO responsibilities/requirements are the sole focus for performance evaluation in part IV of the NCOER. Box checks and bullet comments are used throughout the evaluation.

Note. The Armywide standard is to complete all portions of the NCOER using the Wizard application associated with the electronic form within the "My Forms" Portal on AKO and submitting the completed report to HQDA via the “My Forms” Portal AKO.

2. See rules for bullet comments (below). Mandatory specific bullet comments are required for all “NO” entries.

3. Bullet comments: Bullet comments are mandatory regardless of the ratings given (at least one bullet will be entered in each block of a through f). Standardized rules apply to bullet comments on DA Form 2166–8. Bullet comments will—

4. Be short, concise, to the point. Bullets will not be longer than two lines, preferably one; and no more than one bullet to a line.

a. Start with action words (verbs) or possessive pronouns (“his” or “her”); personal pronouns (“he” or “she”) may be used; use past tense when addressing how the NCO performed and his or her contributions made during the rating period.

b. Be double-spaced between bullets.

c. Be preceded by a small letter “o” to designate the start of the comment. Each bullet comment must start with a small letter unless it’s a proper noun (name) that is usually capitalized.

d. Support the box checks by rating officials.

e. A specific example can be used only once; therefore, the rater must decide under which responsibility the bullet fits best (or is most applicable).
NCOER part IV: block a—Army Values/Attributes/Skills/Actions

1. Action required: The rater will check either a “YES” or “NO” in each of the Army Values blocks (1–7). Base each entry on whether or not the rated NCO meets or does not meet the standard for each particular value. Qualitative and substantiated bullet comments are used to explain any area where rated NCO is particularly strong or needs improvement. Brief definitions of each of the Army Values are on DA Form 2166–8, part IV, block a, and in FM 6–22.
Note. When transferring bullets from another document to the evaluation report form, character spacing on the form may not be as it appears on the computer screen. Recommend printing a copy of the form to check for correct spacing before completing and submitting the report to HQDA.
NCOER part IV: blocks b through f—Values/NCO Responsibilities

1. Action required: The rater will assess each responsibility listed and enter at least one bullet to justify box check.
2. Excellence. Exceeds standards; demonstrated by specific examples and measurable results; special and unusual; achieved by only a few; clearly better than most others.
a. Received physical fitness badge.
b. Qualified entire squad as expert with M–16 and M–60.
c. Awarded the Expert Infantryman Badge.
3. Success. Meets all standards; majority of ratings are in this category; fully competitive for schooling and promotion. The goal of counseling is to bring all NCOs to this level.
a. Shares experiences readily, constantly teaches Soldiers.
b. Constantly seeking to improve, completed three sub-courses during rating period.
c. Coached and played on company softball team.
d. Established comprehensive cross-training program for his section.
e. His platoon had only one tank on deadline report (for 10 days) during last 11 months.
4. Needs improvement. Missed meeting some standard(s).
a. Was often unaware of whereabouts of subordinates.
b. Had the highest deadline rate in the company due to apathy.
c. Unprepared to conduct formal training on three occasions.
NCOER part IV: block c—APFT Entries and Guidance
1. Action required: In the space after the word “APFT” the rater will enter “PASS” or “FAIL” and the date (YYYYMMDD) of the most recent record APFT administered by the unit; it will be within the 12–month period prior to the “THRU” date of report. However, the APFT date does not have to fall within the period covered by the evaluation report. If the NCO was unable to participate in the most recent record APFT (for example, due to a profile or pregnancy), his or her status at that time will be documented appropriately. The APFT for Soldiers without profiles consists of push-ups, sit-ups, and a 2–mile run.
a. For Soldiers with permanent profiles who have been cleared to take an alternate APFT, enter “PASS” or “FAIL” for the alternate APFT as prescribed by health care personnel and the date of the APFT. The APFT may include an alternate authorized aerobic event (walk, bike, or swim). No comment about the rated Soldier’s profile is required.
b. For Soldiers with permanent profiles whose profiles prohibit them from taking the APFT, the entry will be left blank and the rater will explain the reason it has been left blank.
2. Soldiers with temporary profiles at the time of the unit’s record APFT will enter “PROFILE” and the date (YYYYMMDD) the profile was awarded. The date of the profile must be within 12 months prior to the “THRU” date of the evaluation report.
3. Sample entries are; “PASS 20100414”, “FAIL 20100507”, or “PROFILE 20100302.” APFT numerical scores will not be entered.
4. The rater will address a “FAIL” entry for APFT in block c. Bullet comments for “FAIL” entries may include the reason(s) for failure and/or note any progress toward meeting physical fitness standards of AR 350–1.
5. A comment on “PROFILE” entries will be made only if the rated NCO’s ability to perform his or her assigned duties is affected.
6. The rater will explain the absence of an APFT entry in block c. If the APFT has not been taken within 12 months of the “THRU” date of the report the APFT data entry will be left blank and the rater will provide an explanation in block c. In accordance with AR 40–501, an APFT is not required for pregnant NCOs.
7. For pregnant NCOs who have not taken the APFT within the last 12 months due to pregnancy, temporary profiles, and/or convalescent leave, the rater will enter the following statement: “Exempt from APFT requirement in accordance with AR 40–501.”
Note. When using the Wizard application associated with the electronic form within the "My Forms" Portal on AKO, the APFT and height and weight statement will be combined.

8. In accordance with AR 350–1, NCOs 55 years of age and older have the option of taking the three-event APFT or an alternate APFT, but they will not be considered as being on profile, unless a current profile exists.
9. Additionally, NCOs 60 years of age and older have the option of not taking the APFT; however, they must maintain a personal physical fitness program approved by a physician and remain within compliance of height and weight standards of AR 600–9. If no APFT is taken, leave the APFT entry blank and make a comment addressing the blank APFT entry, “NCO exempt from APFT requirement in accordance with AR 350–1.”
10. Deployed units unable to administer the APFT due to mission or conditions will annotate NCOERs with the following statement: “NCO unable to take the APFT during this period due to deployment for combat operations/contingency operations.” In accordance with AR 350–1, upon return from deployment, NCOs will be administered a record APFT no earlier than 3 months for active Army and 6 months for USAR and ARNG NCOs. Note. NCOs are not exempted from complying with height and weight requirements of AR 600–9
11. Rater-specific information on bullet comments in block c for the following:
12. “Received APFT badge” may be entered as a bullet comment to justify “excellence.” The APFT badge is awarded for scores of 270 points and above with at least 90 points in each of the three events.
13. NCOs who meet Army minimum standards for APFT, but fail to meet unit standards, will not be given a rating of “needs improvement” for physical fitness and military bearing, if such rating is based solely on the failure to meet unit standards.
NCOER part IV: block c—Height/Weight and Guidance
1. Action required: In the space after “Height/Weight” the rater will enter the rated NCO’s height and weight as of the unit’s last record weigh-in. If there is no unit weigh-in during the period covered by the report, the rater will enter the NCO’s height and weight as of the “THRU” date of the NCOER. An entry of “YES” or “NO” will be placed in the space next to the weight to indicate compliance or noncompliance with AR 600–9. Sample entries are: “72/180 YES” or “68/205 NO.”
2. For NCOs 60 years of age and older, who must remain in compliance with height and weight standards, the “Height/Weight” entry will be completed. Soldiers 60 years of age or older are only exempted from the requirement to take the APFT.
3. The rater will enter a “YES” for NCOs who meet the table screening weight or are in compliance with the body fat standards of AR 600–9, as determined by tape measurement and the use of DA Form 5501.
4. The rater will comment on a “NO” entry, indicating noncompliance with the standards of AR 600–9, in part IV, block c. These comments should indicate the reason for noncompliance; medical conditions may be cited for noncompliance, however, the “NO “entry is still required because medical waivers to weight control standards are not permitted for evaluation report purposes. The progress or lack of progress in a weight control program will be indicated.
5. For pregnant NCOs, the entire entry is left blank. The rater will enter the following statement: “Exempt from weight control standards of AR 600–9.”
Note. When using the Wizard application associated with the electronic form within the "My Forms" Portal on AKO, the APFT and height and weight statement will be combined.

6. Rating officials will not use the word “pregnant,” or refer to an NCO’s pregnancy in any manner when completing the NCOER.
2. Unless the Soldier has an approved request for Army, DCS G–1 waiver of compliance with AR 600–9, the height and weight standards of AR 600–9 apply at all times, even when the officer is deployed for combat or contingency operations. If the Soldier has an approved Army G–1 waiver, the rater will enter “Rated NCO has an Army G–1 waiver of compliance with AR 600–9.” In such cases, a copy of the Army G–1 approval memo will be submitted as an enclosure to the evaluation report. This entry will not be left blank.
NCOER part V: block a—Rater–Overall Potential and Guidance
1. Action required: Rater places an “X” in the appropriate box. NCOs receiving one or more “needs improvement” rating in part IV, blocks b through f cannot receive a rating of “among the best.” The following definitions will be used when completing block a:
2. Among the best. NCOs who demonstrated a very good, solid performance and a strong recommendation for promotion and/or service in positions of greater responsibility.
3. Fully capable. NCOs who have demonstrated a good performance and strong recommendation for promotion should sufficient allocations be available.
4. Marginal. NCOs who demonstrated poor performance and should not be promoted at this time.
NCOER part V: block b—Rater—Three future assignments

Action required: Rater lists up to three (at least two) different future duty positions (by job title) in which the rated NCO could best serve the Army at the current or next grade. When the rated NCO is being reduced to a lower grade, raters may enter duty positions of the lower grade.
NCOER part V: block c—Senior Rater—Overall performance and Guidance
Action required: Senior rater evaluates overall performance by placing an “X” in the appropriate box. The senior rater’s box marks are independent of the rater’s. There is no specific box mark ratings required of the senior rater based on box marks made by the rater. The following definitions will be used when completing block c:

a. Successful/superior. A “1” rating represents the cream of the crop and is a recommendation for immediate promotion. A “2” rating represents a very good, solid performance and is a strong recommendation for promotion. A “3” rating also represents a good performance and, should sufficient allocations be available, is a recommendation for promotion.
b. Fair. Represents NCOs who may require additional training/observation and should not be promoted at this time.
c. Poor. Represents NCOs who are weak or deficient and, in the opinion of the senior rater, need significant improvement or training in one or more areas. Do not promote and consider for DA imposed bar to reenlistment under the Qualitative Management Program.
NCOER part V: block d—Senior Rater—Overall potential and Guidance
1. Action required: Senior rater evaluates overall potential by placing an “X” in the appropriate box. The senior rater’s box marks are independent of the rater’s. There is no specific box mark ratings required of the senior rater based on box marks made by the rater. The following definitions will be used when completing block d:
a. Successful/superior. A “1” rating represents the cream of the crop and is a recommendation for immediate promotion. A “2” rating represents a very good, solid performance and is a strong recommendation for promotion. A “3” rating also represents a good performance and, should sufficient allocations be available, is a recommendation for promotion.
b. Fair. A “4” rating represents NCOs who may require additional training/observation and should not be promoted at this time.
c. Poor. A “5” rating represents NCOs who are weak or deficient and, in the opinion of the senior rater, need significant improvement or training in one or more areas. Do not promote and consider for DA imposed bar to reenlistment under the Qualitative Management Program.
NCOER part V: block e—Senior Rater Bullet Comments and Guidance
1. Action required: When the senior rater does not meet minimum time requirements for evaluation of the rated NCO, he or she will enter the following statement: “Senior rater does not meet minimum qualifications.” Part V, blocks c and d will not be completed, but the senior rater will sign the report. Otherwise, bullet comments are mandatory.
2. The senior rater must address any fair or poor ratings.
3. If the senior rater meets the minimum time qualifications for evaluation, he or she must make bullet comments on potential and performance.
4. The senior rater must address the lack of a rated NCO’s signature on the evaluation report. Note. If the rated NCO is physically unavailable to sign (and cannot have it forwarded to him or her to sign), unable to sign, or refuses to sign the NCOER, for any reason, the senior rater will either resolve the problem or use the Wizard application associated with the electronic form within the "My Forms" Portal on AKO to automatically enter the appropriate statement explaining why the rated NCO’s signature is left blank in part II, block e
5. Otherwise, the electronic form within the "My Forms" Portal on AKO may not allow the report to be submitted. Evaluation reports stating that the NCO cannot sign due to CAC issues will not processed. The report will not be delayed because it lacks the rated NCO’s signature.
6. In those cases when the senior rater is serving as both rater and senior rater, enter a bullet comment to explain why, such as “Rater relieved” or “Serving as rater and senior rater in accordance with AR 623–3, paragraph 2–20 (or para 2–21),” as appropriate. There is no requirement for the entry of this statement for GO and SES members serving in accordance with AR 623–3.
3–8. “Relief for Cause” noncommissioned officer evaluation report instructions
(DAPAM 623-3, pg 43, para 3-8)

1. If a rated NCO is officially relieved (see AR 623–3) the following specific instructions apply to completing a relief report:
2. a. The rating official directing the relief will clearly explain the reason for relief in part IV, if the relieving officialis the rater; if the relieving official is the senior rater, in part V, block e.
3. b. If the relief is directed by an official other than the rater or senior rater, the official directing the relief will
4. describe the reasons for the relief in an enclosure (not to exceed one page) to the report (see AR 623–3 for a sample memorandum of “Relief for Cause” directed by a nonrating official).
5. c. Regardless of who directs the relief, the rater will enter the bullet, “The rated NCO has been notified of the
6. reason for the relief” in part IV, block f.
7. d. The minimum rater and senior rater qualifications and the minimum rating period are 30 rated days (60 rated days for USAR TPU, DIMA, and drilling IR NCOs and ARNG NCOs). The fundamental purpose of this restriction is to allow the rated NCO a sufficient period to react to performance counseling during each rating period. Authority to waive this 30–day minimum rating period and rater and senior rater qualification period in cases of misconduct is granted to a general officer in the chain of command or an officer having general courts-martial jurisdiction over the relieved NCO. The waiver approval will be in memorandum format and attached as an enclosure to the report (see AR 623–3 for sample memorandum of 30-day minimum waiver).
8. e. The date of relief determines the “THRU” date of the report. “Relief for Cause” reports may be signed at anytime during the closing or following month of the report.
9. f. When the rater is relieved, or when the rated NCO and the rater are concurrently relieved, the senior rater will complete the rater and senior rater portions of the report for each of the rater’s subordinates. Enter “rater relieved” in part V, block e, and do not identify the relieved rater in part II, block a. (Refer to AR 623–3).
3–9. How to correct noncommissioned officer evaluation reports
(DAPAM 623-3, pg 43, para 3-9)

1. . Reports that have been received and accepted for processing at HQDA will be visible in the IWRS when the receipt date is on or before the load date shown in the IWRS application. Evaluation reports with administrative errors will be placed in an “ON HOLD” or “PENDING” status awaiting corrected evaluation reports from the rating officials, BN/BDE S1, or administrative office. Examples of administrative errors include inaccurate or overlapping “FROM” and “THRU” dates, incorrect reason for submission, missing APFT status or date, missing or incorrect height and weight data, and so forth.
2. Review the IWRS administrative notes that identify the error(s) contained within a report. Following correction of these errors, the corrected evaluation report will be submitted to HQDA using the "My Forms" Portal on AKO.
Note. If corrections are made on paper copies of the DA Form 2166–8, mail the corrected evaluation report to the address in appendix B.

3. If the administrative notes for an NCOER state that the senior rater needs to contact HQDA, this should be done expeditiously to avoid delays in processing the NCOER to the rated NCO’s OMPF.

3–10. HQ DA Rejection of noncommissioned officer evaluation reports
(DAPAM 623-3, pg 43, para 3-10)

1. HQDA review of evaluation reports may identify errors within the content of a report. Such reports will be indicated as “REJECTED” in the IWRS or they will be returned to the sender’s "My Forms" inbox on "My Forms" Portal on AKO.NCOERs with the following errors will be rejected as invalid:
a. Rating period does not meet minimum time requirements to render a report (AR 623–3).
b. Period covered overlaps the dates of a previously submitted evaluation report already in the NCO’s OMPF and fails to meet minimum rating requirements once the “FROM” date is corrected.
c. Receipt date at HQDA is prior to the “THRU” date on the report (see authentication of evaluation reports in AR 623–3).
d. Complete the record evaluation reports not received in a timely manner in accordance with the MILPER message announcing an HQDA-level selection board (AR 623–3).
e. Complete the record or promotion NCOER for an NCO who is ineligible for a specific selection board.
f. Evaluation reports from a previous system that is now obsolete (for example, DA Form 2166–7).
g. Subsequent evaluation reports with the same “FROM” and “THRU” dates.
h. Faxed copies of evaluation reports, which will be discarded without record of rejection in the IWRS.
Constructing an Evaluation Report Appeal
(DAPAM 623-3, pg 58, para 6-1)

Deciding to appeal

1. An appellant who perceives that an evaluation report is inaccurate in some way has the right to appeal for redress to the appropriate agency. However, before actually preparing an appeal, an objective analysis of the report in question should be made.
2. Review the evaluation report and version of AR 623–3 that were in effect on the “THRU” date of the report in question, along with this chapter and chapter 4 of the current regulation. Call or visit your career management officials at HQDA to determine whether an appeal is advisable. Legal assistance judge advocates and BN/BDE S1s or appropriate administrative personnel, are also available to advise and provide assistance in the preparation of an appeal. AR 623–3 provides guidance for a rated Soldier to request a Commander’s or Commandant’s Inquiry.
3. Be realistic in the assessment of whether or not to submit an appeal.
a. An evaluation report that is inconsistent with others in an OMPF does not mean that it is inaccurate or unjust. Some Soldiers do not perform certain duties as well as others and this is one of the things that the ERS should indicate.
b. Appealing an evaluation report on the sole basis of a self authored statement of disagreement will not be successful. Likewise, statements from rating officials claiming that they did not intend to evaluate as they did will not, alone, serve as the basis for altering or withdrawing an evaluation report.
c. Careful consideration should be given before submitting an appeal of an evaluation report in which the narrative portions are positive, but the numerical markings or box checks are less than the maximum. HQDA expects rating officials to evaluate subordinates based on their own individual conscience and judgment. It is extremely difficult to successfully appeal a report of this nature without compelling evidence to support the appellant.
4. The weight accorded to evidence is critical to the success of an appeal. Appellants should carefully decide what evidence is needed to support claims, whether or not such evidence is available and how to go about obtaining it. If, after considering the nature of a claim, an appellant still believes the evaluation report is inaccurate and evidence is available to support the argument, he or she should prepare and submit an appeal.
Preparing an appeal
(DAPAM 623-3, pg 58, para 6-2)

1. Develop rationale. An appeal’s success depends on the care with which the case is prepared, the line of argument presented, and the strength of the evidence presented to support it. Begin by specifically identifying those entries or comments to be challenged, the perceived inaccuracy in each entry or comment, the evidence you think is necessary to prove the alleged inaccuracy, and where and how to obtain such evidence.
2. b. Obtain evidence.
a. Collect supporting evidence necessary to adequately refute the contested evaluation report.
b. Third party statements form the basis of most substantive appeals: “Third parties” are persons who have official knowledge of the rated Soldier’s duty performance during the period of the report being appealed. Statements from Soldiers who establish they were on hand during the contested rating period, who refute faulting remarks on the evaluation report, and who served in positions from which they could observe the appellant’s performance and their interactions with rating officials, are both useful and supportive. These statements should be specific and not deal in general discussions of the appellant. As an example, if an appellant desired to challenge a comment concerning their ability to communicate effectively with subordinates, it would be advantageous for that appellant to provide statements from a cross-section of individuals who could provide specific information pertaining to the faulting comment. Although third party statements can be provided by knowledgeable subordinates, peers, and superiors, additional weight is normally given those statements where the authors occupied vantage points during the contested period that closely approximated those of the rating officials. An example could be a BN executive officer that had knowledge of the situation in a company, battery, or troop. Such third party statements should be on letterhead if possible; describe the author’s duty relationship to the appellant during the period of the contested report; describe and demonstrate degree (frequency) of observation; and should include the author’s current address and telephone number.
c. Statements from rating officials often reflect retrospective thinking, or second thoughts, prompted by an appellant’s nonselection or other unfavorable personnel action claimed to be the sole result of the contested report. As a result, claims by rating officials that they did not intend to evaluate as they did will not, alone, serve as the basis of altering or withdrawing an evaluation report. Rating officials may, however, provide statements of support contending the discovery of new information that would have resulted in an improved evaluation had it been known at the time of report preparations. Such statements must describe what the new information consists of, when and how it was discovered, why it was reportedly unknown at the time of report preparation, and the logical impact it may have had on the contested report had it been known at the time the report was originally prepared (see AR 623–3).
d. Official documents may substantiate that an evaluation report is in error.
i. In an administrative appeal, for example, an official copy of a published rating scheme in effect during a specific report period may indicate that an incorrect rating official prepared an evaluation; or duty appointment orders and appropriate extracts from local personnel records may indicate that the period of a report, duty title or periods of nonrated time are incorrect.
ii. For substantive claims certain documents such as annual general inspection results may be helpful in refuting faulting remarks on an evaluation report concerning an appellant’s duty performance, provided such documents are official copies, are relevant to the rating period, and specifically pertain to faulting comments.
iii. Award citations and letters of commendation may or may not be of value. The period and circumstances surrounding an award or letter of commendation must be compared to the contested period and circumstances surrounding the contested evaluation report. Are they relevant to the period? Do they refute the report?
e. To obtain current mailing addresses of Army personnel, check first with your local BN or BDE S1, administrative office or AKO. If the individuals in question have since retired or have otherwise left active duty, write to the National Personnel Records Center, Army Reference Branch (NCPMA), 1 Reserve Way, St. Louis, MO 63132–5200. The individual’s full name and SSN must be provided along with the request. State that this is for official use in conjunction with an evaluation report appeal. To protect the privacy of individuals no longer on active duty, these agencies will normally forward correspondence to the appropriate individual rather than provide an address.
f. Relevant portions of official documents such as annual general inspection, Army Training and Evaluation Program, or command inspection results may be obtained under the Freedom of Information Act by writing the individual unit or headquarters responsible for conducting such inspections. Addresses for military organizations can be obtained by contacting your servicing administrative office.
g. To obtain records and verify dates, start with the OMPF for orders and other documents, or contact a former organization, BN/BDE S1, or unit level Army administrative office to determine whether records are still retained.
3. Cover memorandum and appeal format.
a. Refine arguments and formalize the appeal. Appropriate memorandum formats for appeals are shown in figures 6–1 through 6–5. The appeal memorandum is used as a cover document and transmittal of the appeal. Appeal memoranda should be typed, military memoranda on letterhead or white bond paper. Identify in the first paragraph name, rank, branch, SSN, period of report, and priority of appeal, as determined in AR 623–3. Include a Defense Switched Network (DSN) or commercial phone number and correct mailing address. Home address may be used, if preferred.
b. Identify the specific portion(s) of the evaluation report being contested. Be clear, brief, and specific. If detailed DA PAM 623–3 • information is essential, add a statement as an enclosure to the appeal. Indicate the specific changes requested, that is, a single change, a combination of changes, or total removal of the report. All enclosures should be listed and tabbed for ease of reference and cited in the written presentation of the case. Sign and date the appeal memorandum.
4. Submission.
a. Before finalizing the appeal, an appellant should have the entire package reviewed by a trusted disinterested third party. This third party review may help remove emotionalism and poor logic from the case. The appeal package should not be submitted until the appellant is satisfied that they presented a logical, well-constructed case, as fully documented as possible.
b. For an appeal contesting an evaluation report for a period of active duty or USAR service, submit the finalized appeal in duplicate (that is two complete packets) diretly to U.S. Army Human Resources Command (AHRC–PDV–E), 1600 Spearhead Division Avenue, Dept. #470, Fort Knox, KY 40122–5704.
c. Appeals contesting an evaluation report for a period of ARNG service—
i. For OERs submit to Chief, National Guard Bureau (ARNG–HRH) (Evaluation Appeals), 1411 Jefferson Davis Highway, Arlington, VA 22202–3231.
ii. For NCOERs consisting of an administrative error to the AG (appropriate state).
iii. For NCOERs consisting of substantive error to Chief, National Guard Bureau (ARNG–HRH) (Evaluation Appeals), 1411 Jefferson Davis Highway, Arlington, VA 22202.
iv. Verify all necessary information (SSN, signature, date, mailing address, and telephone number).
5. Samples. See figures 6–1 through 6–5 for examples of document formats to be used if an evaluation appeal is necessary.

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

