

PERIOD COVERED (YYYYMMDD)	RATEE'S NAME	SSN
---------------------------	--------------	-----

PART VI - PERFORMANCE EVALUATION (Rater)

a. PERFORMANCE DURING THIS RATING PERIOD

Comparison of individual objectives against accomplishments and DA-established performance standards resulted in the following objectives ratings:

<input type="checkbox"/> Excellence 75% or More Obj	<input type="checkbox"/> Excellence 25-74% Obj	<input type="checkbox"/> Success All or Excellence 1-24%Obj	<input type="checkbox"/> Needs Improvement 1 or More Obj	<input type="checkbox"/> Fails 1 or More Obj
--	---	--	---	--

Includes Excellence in Org Mgt/Ldshp **OR** EEO/AA

Obj for supv/mgr Yes No

b. BULLET EXAMPLES

PART VII - INTERMEDIATE RATER (Optional)

BULLET COMMENTS

PART VIII - SENIOR RATER (if used) or RATER (no senior rater used)

PART IX - SENIOR RATER (if used)

OVERALL PERFORMANCE RATING

BULLET COMMENTS (Performance/Potential)

1	}	SUCCESSFUL
2		
3		
4		FAIR
5		UNSUCCESSFUL (MUST Have Senior Rater Review)

A completed DA Form 7222-1 was received with this report and considered in my evaluation and review:

YES NO (Explain)