

Proper Conduct of the Physical Fitness Assessment (PFA)


Objectives

- Apply OPNAVINST 6110.1 (Series) to the PFA
- Discuss the PFA timeline

Physical Fitness Assessment (PFA)

The PFA provides:

- Members with goals to promote basic physical fitness, health and readiness
- COs/OICs a means of assessing the general fitness of command members

PFA Components

- Medical Screening
- Body Composition Assessment (BCA)
- Physical Readiness Test (PRT)

PFA Scheduling

- Physical Readiness Program Guide 3:
 - Provides details on scheduling the PFA
 - Provides instructions on “How to conduct a safe and efficient PFA” each cycle
 - Lists all tasks of the PFA, starting 15 weeks before PFA to 1-3 weeks following PFA

15 Weeks Prior to PFA

- Meet with CO
- Establish dates for PFA cycle
 - Cycle 1, 1 Jan – 30 Jun
 - Cycle 2, 1 Jul – 31 Dec
- PFA must be:
 - At least 4 months since last PFA
 - One official PFA per cycle

15 Weeks (cont.)

- Reserve PFA spaces/equipment
 - Weigh-ins / BCA
 - Swimming pool
 - Alternate cardio
 - Running track


15 Weeks (cont.)

- Pre-plan alternate cardio
 - How many treadmills/bikes are available?
 - This determines how many members can sign up for one time slot
 - Remember: Only 2-15 min between events


15 Weeks (cont)

- Select ACFLs:
 - Ensure they are qualified (CPR, PFA, non-smokers)
 - Screened by medical, if required
- Train ACFLs:
 - How to use PRIMS
 - Proper BCA techniques
 - Proper warm-up, cool-down, and exercise event procedures
 - Responsibilities during an emergency

No Less than 10 Weeks Before PFA

- Release official notice to command
 - Written directive, signed by CO or OIC
 - Dates and alternate dates
 - Location and times
 - Cardio options authorized
 - Sign up process
 - PARFQ due date
 - Reminder of PHA required

No Less Than 10 Weeks (cont.)

- BCA Spot Check (optional anytime)
 - CO discretion to identify Sailors in need of additional support
 - No administrative/punitive consequences
 - If member fails, FEP enrollment until passing mock PRT and within Age-adjusted Standards (AAS)
- Verify current PHA in PRIMIS
- Recommend:
 - General Military Training on PFA with a PFA sign-up sheet

No Less Than 10 Weeks (cont.)

- Members complete PARFQ in PRIMS
 - Print and sign hard copy
 - Schedule Medical Appointment as directed by PARFQ and return to CFL once completed
- Develop PRT safety plan
- Confirm arrangements
 - Medical support
 - Lifeguards
 - Alternative cardio equipment
- Coordinate with MWR, base, security, and medical as needed

8 Weeks Before PFA

- Ensure confirmed medical appointments for members
 - No current PHA
 - Exceeding BCA standards during the courtesy BCA
 - Directed to medical as a result of a PARFQ answer.

45 Days > 24 Hours before PRT

- Conduct Official BCA
 - Failures require medical clearance for PRT participation


45 Days > 24 Hours Before PRT (cont.)

- Enter all BCA data into PRIMIS
- Provide Nutrition Resource Guide 2017 to anyone who failed BCA
 - Available for download on Physical Readiness Program website

Day Before Conducting PRT

- Confirm site, equipment, safety, and test personnel availability
- Cancellation criteria and procedures as approved by CO/OIC


Day Before (cont.)

- Review safety plan and procedures with ACFLs
- Test safety plan at the time of day you plan to run your PRT


Day of PRT

- Consider weather conditions and safety
- Review testing site, equipment, and run/walk location
- Have drinking water available at test site
- No tobacco use 30 minutes before to 15 minutes after PRT
- Ask Pre-physical Activity Questions

Day of PRT (cont.)

- Prohibit participation of all ineligible members:
 - No current PHA
 - No PARFQ or PARFQ not cleared by medical
 - Any signs of illness
 - Answer “Yes” to any of the Pre-physical Activity Questions

Day of PRT (cont.)

- Perform standardized PRT warm-up
- Remind members to cool down after cardio event and sign score sheet
- Notify member's chain of command of non-participation or Unauthorized Absence (UA) (Art. 86 UCMJ)

Bad Day


- A CO may authorize one retest to pass the PRT portion of the current PFA cycle
- Member must request a “Bad Day” within 24 hours of completing the PRT
- If approved, the retest must be administered within 7 days of the initial PRT (Reservists have until the end of the following month)
- If member fails to participate, the initial score will be entered in PRIMIS

1 to 3 Weeks Following the PRT

- Provide command with PRT results
 - Inclusion in FITREPS and EVALs
 - Appropriate career counseling
 - Recognition of significant improvement or superior performance
 - Administrative action as required by OPNAVINST 6110.1 (Series)
- Notify the safety officer of any injuries that occurred during the PFA

Within 30 Days Following the PRT

- Enter PRT results into PRIMS


When should the CFL start preparing for the PFA cycle?

When should the CFL start preparing for the PFA cycle?

- 15 weeks prior to the first scheduled event

When should the official notice of the PFA be released to the command?

When should the official notice of the PFA be released to the command?

- 10 weeks prior to the first scheduled event

When should the CFL conduct the official BCA?

When should the CFL conduct the official BCA?

- Between 45 days prior to the PRT and no less than 24 hours before the PRT

Summary

- The PFA must be conducted in accordance with OPNAVINST 6110.1 (Series)
- Use Physical Readiness Program Guide 3
- Develop timeline 15 weeks out
- Train ACFLs and CPR monitors
- Communicate with your command
- Safety first

References

- OPNAVINST 6110.1 (Series)
- Physical Readiness Program Guide 3:
Physical Fitness Assessment (PFA)
Checklist

Questions?

