	U.S. Marine Corps. JROTC
Category 1 – Leadership

Skill 7 – Proficiency

Evaluating and Recording Performance

	Purpose
In a previous lesson, you learned the importance of inspections and evaluations. This lesson will identify several elements which are important to evaluations. Also, you will learn how a Marine’s performance is recorded the Marine Corps “Fitness Report.”

Introduction

Completing and maintaining performance evaluation records for subordinates is a critical responsibility of a leader. These records provide important information for the Marine and his or her Commanding Officers throughout his or her entire military career.

The Elements of What is Evaluated

Marine Battle Skills Training (MBST) Handbook

Every Marine is responsible for maintaining proficiency in certain general military subjects. The MBST Handbook provides Marines with information regarding these general military subjects. Each subject is associated with specific training tasks. The MBST states the Individual Training Standard (ITS) for each task, followed by evaluation guidelines. The guidelines provide the Marine with information regarding what is expected of him or her during the evaluation of the ITS.

For example, in the subject of Military Justice and the Law of War, the task is “Explain the purpose of the Uniform Code of Military Justice (UCMJ.)” The standard is, “The Marine must explain the purpose of the UCMJ as per the references.” The evaluation guideline is, “The Marine must explain the purpose of the UCMJ, who is responsible for upholding it, and who is subject to it.” For some ITS, a list follows of the individual performance steps necessary to refresh or instruct the training objective.

Close Order Drill and Ceremonies

Knowing the purpose of close order drill, performing individual drill movements, and participating in Unit Drill are tasks on which Marines are evaluated. The following is an example of these tasks and the guidelines used to evaluate the Marine’s performance of the task:

Task
Explain the purpose of close order drill.

Standard
The Marine must explain the purpose of close order drill as per the reference.

Evaluation Guidelines

The Marine must explain the five purposes of close order drill.

Performance steps

The five purposes of close order drill are to:

1. Provide a simple formation from which various combat formations could readily be assumed.

2. Move units from one place to another in a standard and orderly manner, while maintaining the best possible appearance.

3. Provide the troops an opportunity to handle individual weapons.

4. Instill discipline through precision and automatic response to orders

5. Increase a leader’s confidence through the exercise of command by giving proper commands and drilling troops.

[image: image1.wmf]

Marine Corps Organization, History, Customs, and Courtesies

Another responsibility of a Marine is to learn about the Marine Corps Organization, identify significant events in the Corps history, perform required military courtesies and honors, and explain military customs. The following is an example of these tasks and the guidelines used to evaluate the Marine’s performance of the task:

Task

Explain the Marine Corps mission

Standard

The Marine must be able to explain the Marine Corps Mission.

Evaluation Guidelines

The Marine must recall the document that identifies the official mission of the Marine Corps, listing the seven elements of that mission.

Performance Steps

1. Name the official document in which the mission of the Marine Corps is established.

· Specify that the official mission of the Marine Corps is established by the National Security Act of 1947, amended in 1952. Marines are trained, organized, and equipped for the offensive amphibious employment and as a “force in readiness.” According to the Act, Marines stand prepared to meet mission requirements.

2. List the seven elements of the Marine Corps Mission.

a. Provide Fleet Marine Forces with combined arms and supporting air components for the service of the United States Fleet in seizure or defense of advanced naval bases and for the conduct of such land operations as may be essential to the execution of a navel campaign.

b. Provide detachments and organizations for the service of armed vessels of the Navy and security detachments for the protection of naval property at naval stations and bases.

c. Develop, in coordination with the Army, Navy, and Air Force, the doctrines, tactics, techniques, and equipment employed for landing forces in amphibious operations.

d. Provide Marine forces for the airborne operations, in coordination with the Army, Navy, and Air Force, according to the doctrine established by the Joint Chiefs of Staff.

e. Develop, in coordination with the Army, Navy, and Air Force, the doctrine, procedures, and equipment for airborne operations.

f. Expand peacetime components to meet wartime needs according to the joint mobilization plans.

g. Perform such other duties as the President may direct.

Marine Corps General Leadership

Additionally a Marine must explain the objectives of leadership. The following is an example of a task taken from the MBST Handbook used to evaluate a Marines performance of the task.

Task

Explain the Objectives of Leadership.

Standard

The Marine must be able to explain Objectives of Leadership.

Evaluation Guidelines

The Marine must be able to explain the primary and secondary objectives of leadership to other Marines.

Performance Steps

1. [image: image2.wmf]

Identify and explain the primary objective of leadership: mission accomplishment.

a. Military discipline is a moral, mental and physical state in which all hands respond to orders or to the will of the commander or leader, whether or not he or she is present.

b. Efficient performance in battle is the ultimate objective of military discipline which is to overcome fear and replace it with action.

c. Standards of good discipline are deportment, attention to duty, setting a good example, and demonstrating decent behavior. Enable men and women to accomplish goals and give their best.

d. The results of a well disciplined unit are clear and observable.

Conduct and Proficiency Marks

A Marine is expected to always maintain a high level of personal conduct and professional proficiency. The conduct and proficiency of Marines at the rank of private through corporal are evaluated and assigned numerical marks/grades of performance, based on a scale of 0-5. The proficiency and conduct marks, known as PRO/CONS, a young Marine receives as an evaluation of his or her performance greatly affects promotion and career options.

The chart below lists the standards of conduct, corresponding adjective rating, and marks from 0 to 5 used to assign conduct marks.

	Mark
	Corresponding Adjective Rating
	Standard of Conduct

	0 to 1.9
	Unsatisfactory
	· Habitual offender

· Convicted by general, special, or more than one summary court‑martial.

· Given a mark of "0" upon declaration of desertion

· Ordered to confinement pursuant to sentence of court‑martial.

· Two or more punitive reductions in grade

	2 to 2.9
	Poor
	· No special court‑martial.

· Not more than one summary court‑martial.

· Not more than two nonjudicial punishments

· One punitive reduction in grade

	3 to 3.9
	Fair
	· No court‑martial

· Not more than one nonjudicial punishment

· No unfavorable impressions of qualities

· Failure to make satisfactory progress while assigned to weight control or military appearance

· Conduct such as not to impair appreciably one's usefulness or the efficiency of the command, but conduct not sufficient to merit an honorable discharge.

	4 to 4.4
	Good
	· No offenses

· No unfavorable impressions as to attitude, interest, cooperation, obedience, after‑effects of Intemperance, courtesy and consideration, and observance of regulations

	4.5 to 4.8
	Excellent
	· No offenses

· Positive favorable impressions

· Demonstrates reliability, good influence, sobriety, obedience, and industry

	4.9 to 5
	Outstanding
	· No offenses

· Exhibits to an outstanding degree qualities.

· Observes spirit as well as letter of orders and regulations.

· Demonstrated positive effect on others by example and persuasion.

The chart below lists the standards of performance, corresponding adjective rating, and marks for recommending proficiency marks to a Marine during the marking period.

	Mark
	Corresponding Adjective Rating
	Standard of Conduct

	0 to 1.9
	Unsatisfactory
	· Does unacceptable work in most duties

· Generally undependable

· Needs considerable assistance and close supervision on even the simplest assignment

	2 to 2.9
	Poor
	· Does acceptable work in some of duties but not dependable

· Needs assistance and close supervision on all but the simplest assignments

	3 to 3.9
	Fair
	· Handles routine matters acceptably

· Needs close supervision when performing duties not of a routine nature

	4 to 4.4
	Good
	· Dependable in doing regular duties thoroughly and competently

· Usually needs assistance in dealing with problems not of a routine nature

	4.5 to 4.8
	Excellent
	· Does excellent work in all regular duties but needs assistance in dealing with extremely difficult or unusual assignments

	4.9 to 5
	Outstanding
	· Does superior work in all duties

· Extremely difficult or unusual assignments given with full confidence the job will be thoroughly and competently completed

Recording Performance: Fitness Reports

Marines are expected to develop certain positive attitudes, values and leadership qualities from the instruction and the leadership provided by Marine Corp instructors. It is necessary to evaluate the effectiveness of training and record a Marine’s performance in these areas.

The Marine Corps Performance Evaluation System (PES) provides for the periodic reporting, recording, and analysis of the performance and professional character of Marines in the grades of sergeant through major general. The Corps’ primary means for recording a Marine’s performance is a “fitness report.” The key concepts of the fitness report are:

· Fairness: Reporting officials must provide fair and thorough evaluations.

· Focus: The fitness report is a documentation of observations and assessments of individual performance, personal qualities, character, and
potential to serve at a more senior level.

· Measurement: Marines are measured against known Marine Corps values and soldierly virtues, not against a personal set of precepts and unreasonable expectations.

· Ethics: Professional ethics constitute one of the foundations of the PES.

· Avoiding Zero Mistakes: Reporting officials must consider that Marines develop by having the latitude to make mistakes.

· Counseling: Leaders must counsel Marines to transmit the guidance, performance standards, and direction important for the Marine's success and continued development.

The fitness report is divided into several sections. The descriptions that follow provide a general idea of information that is gathered for the fitness report.

· Billet Description - This section of the fitness report provides the reporting senior an opportunity to describe the scope of duties that form the basis for evaluating the Marine during the reporting period.

· Billet Accomplishment - This section of the fitness report provides the reporting senior
an opportunity to highlight the Marine’s most significant accomplishments during the
reporting period.

· Mission Accomplishment - This section of the fitness report gives assessments of an overall picture of an evaluated Marine's ability and success getting the job done during the reporting period.

· Individual Character - This section focuses on measurable traits of the Marine's individual character and contains three attributes:

· Courage

· Effectiveness Under Stress

· Initiative

· Leadership - This section focuses on the most important aspects of leadership. Each evaluated area serves to provide information that gives a more comprehensive picture of the individual's effectiveness as a leader. The overall view provides an understanding of the individual's leadership style. The section has five attributes:

· Leading Subordinates

· Developing Subordinates

· Setting the Example

· Ensuring Well-Being of Subordinates

· Communication Skills

· Intellect And Wisdom - The Intellect and Wisdom section measures the Marine's efforts to grow intellectually and to use the knowledge gained to benefit both personal and unit performance. A Marine’s intellect and wisdom is measured indirectly through three assessed attributes:

· Professional Military Education

· Decision Making Ability

· Judgment

The Marine’s fitness report is important as it documents, through written communication to the Commandant of the Marine Corps (CMC), a history of a Marine's performance and potential.

[image: image3.wmf]

Conclusion

Individual training standards form the basis for all individual instruction in units and training centers. You have seen how the MBST provides guidance for tasks associated with general military subjects and the Individual Training Standards for each task.

Further, you have seen how the Marine Corps Performance Evaluation System is used to complete a Marines fitness report. The fitness report is a vital part of a Marine's Official Military Personnel File and follows him or her throughout a military career. (

13

