6-5 Midshipman Fitness Reports.

The fitness report performance evaluation system provides a formal
process for reviewing a student’s developmental progress and measuring
their aptitude for service as a Naval officer. Midshipman fitness
reports shall be completed on all students using Fitness Report and
Counseling Record, NAVPERS 1610/2.

1. Objectives. The objectives of midshipman Fitness Reports are to:

	a. Contribute to a student’s national ranking for designator
assignment, ship selection, aviation order of merit and disenrollment
processing.

	b. Identify areas for improvement and provide counsel and
guidance to improve officer-like qualities.
	
	c. Give each student experience performing professional
observation and evaluation of individual performance.

	d. Rank students in their officer-like qualities for assignments
to positions of authority and responsibility within the program.

2. Raters. For the professional development of midshipmen, battalion
involvement in the Fitness Report process is encouraged to include
providing ‘Comments on Performance’.

3. Reporting Senior. The Fitness Report shall be signed by the PNS
as the Reporting Senior and the trait average assigned shall be
entered into OPMIS as the midshipman’s aptitude score.

4. Timing. There are two reporting periods per year. Reports and
OPMIS entries are due on 31 Jan and 31 Jul of each year. Closing
dates should coincide with the end of the preceding academic term.

5. Competitive Groups. Competitive groups are divided by program and
expected fiscal year of commission. The three programs are Navy
options including nurses, Marine options, and OCs. For example, all
Navy Option midshipmen with FY2019 estimated commissionings compete
only against other Navy Option, FY2019 commissioning midshipmen. The
estimated fiscal year of commission for incoming freshman shall be 4
years out. For those not planning to graduate in 4 years the unit
shall update their estimated fiscal year of commission upon approval
of extended benefits or other special requests. This normally occurs
during their sophomore year.

NOTE: MECEPs are not covered by this program, but are covered general
USMC requirements.

6. Ratings. In addition to the rubric given on NAVPERS 1610/2,
direction is provided for the following:

	a. Professional Expertise (Block 33). This trait mark shall
reflect the student’s grade point average in Naval Science courses as
follows:
			NS GPA (4.0 scale) 		P. E. Trait Mark
			
			NS GPA < 1.50 			1
			1.50 <= NS GPA < 2.50 	2
			2.50 <= NS GPA < 3.15 	3
			3.15 <= NS GPA < 3.75 	4
			3.75 <= NS GPA 			5

	b. Command Climate/Equal Opportunity (Block 34). Use the rubric
provided on the form substituting NROTC Program retention/attrition
for Navy retention/reenlistment.

	c. Military Bearing/Character (Block 35). Students on a conduct
based warning, probation, or LOA during the reporting period shall not
be rated higher than ‘Progressing’, 2.0, on this trait. Students
failing to meet the physical readiness standards (see section 3-20 )
during the reporting period shall not be rated higher than
‘Progressing’, 2.0, on this trait. A Navy PFA of Outstanding or a
Marine PFT/CFT of 285 is required to receive ‘Greatly Exceeds
Standards’, 5.0, on this trait.
	
	d. Teamwork (Block 36). Evaluate per PNS direction consistent
with the rubric provided on the form.

	e. Mission Accomplishment (Block 37). This trait should reflect
contributions to the battalion’s mission to include billet performance
and unit participation. However, strong performance and participation
cannot come at the cost of their individual responsibility to the
program. Students failing to make satisfactory progress toward degree
completion and program academic requirements during the reporting
period shall not be marked higher than ‘Progressing’, 2.0, on this
trait.

	f. Leadership (Block 38). Evaluate per PNS direction consistent
with the rubric provided on the form.

	g. Tactical Performance (Block 39). This trait only applies to
warfare qualified officers and shall be marked ‘NOB’.

	h. Recommendations (Block 40). Use as the PNS directs.

	i. Comments (Block 41). Comments are not required. The PNS may
use this area for the professional development of those rated and
those providing rating inputs. Fitness reports, including any
comments, are part of the midshipman’s file.

	j. Promotion Recommendation (Block 42). Rounding up to the next
whole person, no more than 20% of a competitive group may be rated as
‘Early Promote’. Similarly, up to 40% of a competitive group may be
rated as ‘Must Promote’.

	k. A student rated less than 3.0 in any category (Blocks 33-38)
shall receive more frequent counseling and other supervision as
directed by the PNS.

7. Summary Sheets. Summary sheets shall be prepared and held for
submission at NSTC OD request. These requests generally coincide with
the convening of various boards or panels.

8. Summer Training Aptitude. Although aptitude evaluation during
Summer Training is optional, OICs of each program may identify
midshipmen whose performance, attitude, and motivation is clearly
outstanding or substandard and notify the appropriate PNS by letter.

	a. Summer Training aptitude assessment for NROTC 1/C, 2/C, and
3/C midshipmen involves assessment of performance of duty, leadership
qualities, and whole person evaluation. Evaluations may be submitted
in the form of a Fitness Report or a Page 13. The Midshipman Summer
Training Manual contains the procedures for conducting the
evaluations. Although optional, if completed, Summer Training
aptitude grades (5.0 grade scale) shall be entered in the OPMIS Grade
Screen, and the fitness report shall be placed in the individual’s
Student Performance File.

	b. Shipboard evaluations of each midshipman, if submitted, shall
be conducted and documented in the manner prescribed in the Summer
Training Manual. These reports shall be reviewed and signed by the
ship’s CO and forwarded under a transmittal letter to the respective
NROTC units no later than 15 days following the midshipman’s
[bookmark: _GoBack]debarkation from cruise.
