

TEAM NAME RY Performance Brief

SPC/SGT/SSG/SFC Name

TM / Station

	Years	Months		
Time in Service	0	0		
Time in Grade	0	0		
ETS Date	dd-mmm-yy			


Agenda

Soldier Oriented Goals

- APFT HT/WT, NCOES and Leave
- Current RY and Projected Upcoming RY Plan of Action
 - Current RY Mission Breakdown
 - Target Market (Type and Plan) by Month

(Schools)

(Commun

- Schools and Programs
- Unit Involvement and Referrals (Units)
- Area Ownership and Events

Wild Card MAN A READY FORCE


Personal Goals

Last APFT Date	Last APFT Score	Goal for Next APFT
Current Ht/Wt	BF%	Weight Goal

*If you currently do not meet the Army HT/WT/BF% Standards, or have failed an APFT this FY, use the area below to DETAIL your plan to meet Army Regulation.


NCOES Status and Goals

Last NCOES Attended	Next NCOES Needed	Date if Reserved Month Preferred if not

- Goals.
- Goals.


Leave and Important Personal Dates

Explain Your Leave Plan

Leave Balance

Important Family Dates that can't be missed

Event	Dates	Number of Days


Current RY Mission Performance

Current RY Mission Broken Down

Non Prior Service	0	Male	0	CAT IIIA or above	0
Prior Service	0	Female	0	CAT IIIB	0
MEPS Success Rate	%	Ethnic Diverse	0	CAT IV	0


Upcoming RY Mission Plan

Monthly Goals to Achieve Annual Mission Fig-1

FY -- Mission (Plan off of a 22 mission but BPT adjust +/- 2)

Marketing Strategy (explain by month) Fig-2

	Oct	Nov	De	C	Jan	Feb	M	ar	Apr	May	Jun	Jul	Aug	Sep
Fig 1	0	0	0		0	0	()	0	0	0	0	0	0
	%	%	%		%	%	0	6	%	%	%	%	%	%
Fig 2	Market		Oct	No	v De	c Ja	า	Feb	Apr	May	Jun	Jul	Aug	Sep
	Juniors													
	Seniors													
	Grad													
	College													
	Prior Servi	се												
	Office O9S	S/O9R												TIONS


School Enlistments/Goals

Enlistments By School

High School	Population Jr/Sr	RY 15 Enlistments	DoD Enlistments	RY 16 Goals
				NETIONAL

Schools Continued

Snapshot of your School Programs

School	School Programs/Presentations Conducted
	NETIONALOC


Schools Continued

 Plan to Create / Sustain More Presence in Schools


Area Ownership Market Share

• Market Share:

	Zip	DOD	ARNG	#1 Competitor	Action Plan
1					
2					
3					
4					
5					
6		1.8			
7		1			
8					
9					
10					
11					
12					


Unit Involvement

	1 st Qtr	2 nd Qtr	3 rd Qtr	4 th Qtr
Lead Production Events				
Unit Supported Events				
Unit Recognition Event				


Unit Involvement Continued

Plan to Generate More Unit Referrals


Area Ownership Major Events Anticipated During Upcoming RY

Events	Dates	RRB Support Needed
		NATIONA


Area Ownership

Plan to Further Community Involvement


Wild Card

