	PERFORMANCE FEEDBACK WORKSHEET (MSgt-CMSgt)

	I. PERSONAL INFORMATION
	
	

	NAME
	
	GRADE
	UNIT

	
	
	
	

	II. TYPES OF FEEDBACK
	
	INITIAL
	
	MIDTERM
	
	FOLLOW-UP
	
	RATEE REQUESTED
	
	RATER DIRECTED

	III. PERFORMANCE FEEDBACK
	Needs significant improvement
	Needs little or no improvement
	MEMORY JOGGERS

	1. DUTY PERFORMANCE
	
	

	Quality of Work
	
	Would you claim ownership of their work? Do they cut corners or do they take the extra time to do it right? Do they just throw EPR’s/decorations together and expect you to fix them? Do they run all problems/tasks to ground? Do they flow information up the chain of command?

	Quantity of Work
	
	Are they giving you a good days work or do they “hide” from work?

	Timeliness of Work
	
	Do they meet suspenses? Do their troops meet their suspenses? Do you continually need to remind them of pending issues, do they follow up? Do they keep you abreast of job progression?

	2. JOB KNOWLEDGE
	
	

	Technical Expertise
	
	Do they know their job and the systems they’re responsible for?

	Able to Apply to Job
	
	Are they able to resolve issues that should be within their realm of decision making or do you make their decisions? Are idea’s/innovations coming from their section?

	3. LEADERSHIP
	
	

	Motivates peers and subordinates
	
	Are they motivating their personnel? Do their troops view themselves successful and a part of the BIG picture (4FW Mission)? Do they treat personnel with respect? Are they carrying their share of the load within the Squadron, IE, additional duties, promoting morale issues? Are they mentoring their personnel? Are the SRNCO's enrolled and actively completing Course 5? Have they attended the Wing SRNCO Enhancement seminar?

	Maintains discipline
	
	Do they hold personnel accountable? Are they consistent when holding personnel accountable? Do they expect professionalism at all times?

	Sets and enforces standards

	
	Is their bearing and behavior above reproach? Do they show proper respect? Do they allow their troops to call them by their first name? Do they take correction action when warranted? Do they look good in their uniform? Do they set the example you want the Airman to emulate? Do they make meetings/appointments on time?

	Evaluates
	
	Do they rate and evaluate their personnel fairly and honestly? Do they accurately assess situations or do they jump to conclusions before gaining the facts?

	Plans and organizes work
	
	Do they know what work is assigned to their section and have a plan to get it done? Do they plan work before the troops arrive each or are the troops “waiting” on them to give assignments? Do they expect a full day’s work from those assigned to them?

	Fosters teamwork
	
	Are they easy to work with or do you dread taking them an issue to work? Are they actively participating in the Squadron P.T. program, Top-4, Base Top-3, etc.? Do they have a positive attitude?

	4. MANAGERIAL SKILLS
	
	

	Time
	
	Do they plan their day to get the most out of their time? Are they managing their personnel and funds effectively?

	Resources
	
	Are they ensuring training opportunities are given and are they monitoring training progress?

	5. JUDGMENT
	
	

	Evaluates Situations
	
	Do they look for root causes? Are they consistent when evaluating similar situations?

	Reaches logical conclusions
	
	Do the decisions they make seem sound? Do the decisions benefit the flight and remedy the task being evaluated?

	6. PROFESSIONAL QUALITIES
	
	

	Dedication and preservation of military values
	
	Do they attend, promote and encourage troops to attend formal and informal activities and functions, IE; retirement ceremonies, monthly promotion ceremonies, dinning in, annual award ceremonies, etc?

	Integrity
	
	Are they doing the right thing with regards to leading and training the younger troops? If they say they’ll do something, do they DO IT? Do they pass the buck or not accept responsibility for tasks not complete?

	Loyalty
	
	Are their values consistent with the A.F. Core values? Do they respect you? Are they committed to the Squadron/A.F. and are they putting forth their best effort possible? Do they promote the Air Force and the benefits associated?

	7. COMMUNICATION SKILLS
	
	

	Organizes ideas
	
	Are they able to translate innovations/better ways to do “things” into a plan of action?

	Expresses ideas
	
	Do they get their point across? Do they submit quality, understandable evaluations/reports?

	8. ADDITIONAL FACTORS (e.g., Safety, Security, Human Relations
	
	

	How do they deal w/ personal problems
	
	Do they seek the root causes, do they show favoritism, do they lend in assuring assistance is provided?

	
	
	

	
	
	

	
	
	

	
	
	

CHIEF’S VERSION OF AF FORM 932
