UNITED STATES DEPARTMENT OF AGRICULTURE
Farm Service Agency

Washington, DC 20250

For: RMA Employees
RMA’s Performance Management Program

Approved by: Deputy Administrator, Management

[image: image1.png]o ol

1

Overview

A
Background

In 1993, the Government Performance and Results Act established the idea of strategic planning and performance measurement in the Federal government. Building on this, the President’s Management Agenda, issued in 2002, focused on improving government performance and budget and performance integration. Also in 2002, Congress passed the Chief Human Capital Officer’s Act that requires OPM to design a set of systems for assessing the management of human capital by Federal agencies. This requirement resulted in the development of the Human Capital Assessment and Accountability Framework (HCAAF). A key implementing system of HCAAF is a results-oriented performance culture. According to OPM, a performance management program must effectively differentiate between high and low performance and develop employee performance plans that are aligned with and support organizational goals.

Note:
Performance plans are documented on AD-435A and AD-435B.

During FY 2005, when RMA was under a pass/fail performance management program, all employees, starting with senior managers, developed and implemented new AD-435A’s and AD‑435B’s that aligned with and supported RMA’s mission and goals. During FY 2006, RMA implemented a new, 5-tiered performance management program that effectively differentiated between high and low performance.

It is RMA’s policy to maintain a performance management program for improving individual and organizational effectiveness in accomplishing RMA’s mission and goals. Beginning with the FY 2008 appraisal period, RMA will implement a performance management program that builds on our former program, and develops and maintains a results-oriented performance culture in RMA.

B
Purpose

This notice announces RMA’s FY 2008 performance management program.

	Disposal Date
October 1, 2008
	Distribution

All RMA employees.

9-17-07

Page 1

Notice PM-2605
1

Overview (Continued)

C
Authorities

RMA’s performance management program is based on the following:

· 5 U.S.C. Chapter 43
· 5 CFR Part 430
· USDA Performance Management DR 4040-430.

D
Coverage

RMA’s performance management program applies to all RMA employees nationwide, except for:

· individuals in the Senior Executive Service (SES), and Senior-Level, and Scientific or Professional employees
· individuals for which employment is not reasonably expected to exceed the minimum appraisal period (90 calendar days) in a consecutive 12-month period
Note:
Temporary intermittent employees would only be subject to the performance management system if they actually work a continuous 90-calendar day period regardless of the length of their appointment.

· individuals excluded from coverage by statute or by OPM regulation.

E
Effective Date

RMA’s FY 2008 performance management program is effective October 1, 2007.

F
Action
All supervisors shall ensure that all of their employee’s AD-435A’s and AD‑435B’s comply with the provisions of this notice. Any changes that need to be made to bring an employee’s AD‑435A’s and AD‑435B’s into compliance with this notice shall be completed no later than October 30, 2007.

9-17-07

Page 2

Notice PM-2605
2

Responsibilities

A
Administrator Responsibilities

The Administrator is responsible for the following:

· monitoring program compliance with applicable laws and regulations, Department policies, and collective bargaining agreements
· ensuring program compliance with policy and program direction and administration
· developing and communicating FSA’s mission, strategic goals, and objectives to all levels, to assist supervisors and managers in developing employee AD-435A’s and AD‑435B’s.

B
Rating Official Responsibilities

Rating officials are responsible for the following:

· determining and communicating the appropriate RMA and USDA mission, goals, objectives, priorities, and relative performance measures and results to employees
· communicating performance expectations clearly and holding employees responsible by establishing individual AD-435A’s and AD‑435B’s and creating a performance culture and environment that promotes a high performing work unit
· engaging employees in the process of establishing and documenting AD-435A’s and AD‑435B’s, providing a written copy of AD-435A’s and AD‑435B’s at the beginning of each appraisal period or no later than 30 calendar days after the beginning of each appraisal period or assignment of an employee to a position, or when AD-435A’s and AD‑435B’s are revised during the appraisal period
· ensuring that each employee’s AD-435A’s and AD‑435B’s have at least 1 critical element that is aligned to the mission, goals, and outcomes of RMA and USDA
· monitoring performance during the rating period and providing feedback to employees on their performance, developing employees, and conducting 1 or more progress reviews as provided for in this notice

· preparing performance ratings in a timely manner, making meaningful distinctions among employees based on performance, and fostering and rewarding excellent performance and addressing poor performance.
9-17-07

Page 3

Notice PM-2605
2

Responsibilities (Continued)

C
Reviewing Official Responsibilities

Reviewing officials are responsible for the following:

· managing individual and organizational performance and creating a work culture and environment that promotes a high-performing work unit
· implementing the principles, policies, procedures, and requirements of the performance management program within their span of control
· ensuring that rating officials carry out their performance management responsibilities and assessing the rating official’s performance in fulfilling these responsibilities

· reviewing and approving AD-435A’s and AD‑435B’s and ratings of their subordinate rating officials for consistency, fairness, objectivity, and completeness; and to ensure that AD‑435A’s and AD‑435B’s reflect the larger organization’s overall needs and goals

· ensuring equity and consistency in consideration for awards within their organization
· resolving disagreements between the rating officials and employees.

Note:
In all discussions, the reviewing official shall make the final decision.

D
Employee Responsibilities

Employees are responsible for the following:

· participating in discussions and documentation of their AD-435A’s and AD‑435B’s, with their rating official for developing performance elements, standards and measures; progress reviews; and summary ratings
· ensuring that they have a clear understanding of their performance expectations and how performance relates to the mission of the organization, and requesting clarification if necessary
· taking responsibility to continuously improve performance, support team endeavors, develop professionally, and perform at their full potential

· identifying work problems and cooperating with rating officials to resolve them
· seeking performance feedback from their rating official and internal and external customers as appropriate.
9-17-07

Page 4

Notice PM-2605
2

Responsibilities (Continued)

E
FSA’s HRD Director Responsibilities

FSA’s HRD Director is responsible for the following:

· overseeing the performance management program and its results
· periodically evaluating the effectiveness and efficiency of the performance management program.

F
Servicing Personnel Office (SPO’s)

SPO’s are responsible for the following:

· providing technical and operational support and advice to the rating and reviewing officials in administering the performance management program in a manner consistent with applicable laws, rules, and regulations
· ensuring that AD-435A’s and AD‑435B’s and ratings of record are maintained in SPO according to 5 CFR Parts 293 and 297
· providing training on the performance management program to all employees.

3

Establishing AD-435A’s and AD‑435B’s
A
Appraisal Period and Documentation

The appraisal period starts October 1 of each year and ends September 30 of the following year.

AD-435A’s and AD‑435B’s should be:

· established within 30 calendar days of the start of the appraisal period or of an employee’s assignment to a position

· reviewed and, if necessary, amended, each time a work assignment changes significantly, up to 90 calendar days before the end of the appraisal period.

Employees must be informed of and participate in any changes made to their AD-435A’s and AD-435B’s.

Note:
AD-435A and AD-435B are available from the FFAS Employee Forms Online web site at http://165.221.16.90/dam/ffasforms/currentforms.asp.

9-17-07

Page 5

Notice PM-2605
3

Establishing AD-435A’s and AD‑435B’s (Continued)

B
Employee Participation

Employee participation is required in establishing or revising AD-435A’s and AD‑435B’s. This can be accomplished by whatever method works best for the parties concerned.

Example:
The supervisor could ask the employee to develop draft AD-435A and AD‑435B’s for discussion or the supervisor himself/herself could develop draft AD‑435A and AD‑435B’s for discussion. If there are differences between the employee and the supervisor, the final decision shall be made by the reviewing official.

4

Elements

A
Basis

The basis for elements are the requirements of the employee’s position. Applicable sources for developing elements include position descriptions, work plans, organizational goals and objectives, and any other source that assigns or fixes responsibility for accomplishing work.

B
Number of Elements

Supervisors shall establish at least 3 but no more than 7 performance elements. See Exhibit 1 for a list of elements from which the 3 to 7 elements can be selected. Other job specific elements may be created, if necessary, in addition to those elements listed in Exhibit 1.

C
Critical and Noncritical Elements

Supervisors shall determine what elements shall be critical and noncritical. Critical elements cover duties that are essential to the successful performance of the position. Elements aligned with RMA’s mission and goals, and, for supervisors and managers, the elements titled, “Supervisory Equal Opportunity and Civil Rights” and “Supervision”, must be critical. At least 1 element must be critical and 1 element must be noncritical. On the summary rating:

· critical elements will be scored as 2 points

· noncritical elements will be scored as 1 point.

D
Required Elements

The following critical elements in Exhibit 1 are mandatory for all supervisors and managers:

· “Supervision”

· “Customer Service”

· “Supervisory Equal Opportunity and Civil Rights”.

9-17-07

Page 6

Notice PM-2605
4

Elements (Continued)

E
Equal Opportunity and Civil Rights (EO/CR) and Customer Service (CS) Elements for

Nonsupervisors

Separate EO/CR and CS elements are not required for nonsupervisors. The elements may be kept separate or built into other critical elements. If the supervisor decides that there will not be separate EO/CR and CS elements, the following EO/CR and CS language must be built into the element description piece of another critical element.

For EO/CR:

“Performs all duties in a manner which consistently demonstrates fairness, cooperation, and respect toward coworkers, office visitors, and all others in the performance of official business. Demonstrates an awareness of Equal Opportunity and Civil Rights policies and responsibilities of RMA and Departmental goals of valuing a diverse, yet unified workforce.”

For CS:

“Routinely displays courteous and tactful behavior. Projects a positive and professional

image of USDA. Provides advice that is timely, responsive and accurate. Maintains

appropriate rapport with internal and external customers. Develops and establishes

working relationships with external organizations as required. Keeps supervisor and/or

team leader informed of difficult and/or controversial issues and unique problems. Takes

action to effectively solve problems before they have an adverse impact on the

organization or other employees.”

Supervisors will choose the appropriate element and develop at least 1 standard to address the EO/CR component and at least 1 standard to address the CS component.

Note:
If the EO/CR or CS elements are kept separate, they must be critical.

9-17-07

Page 7

Notice PM-2605
5

Standards

A
Basics

For each element selected, there must be at least 3 written standards for measuring performance of the element. Standards must be observable, measurable, and attainable by the employee. Standards need only be written at the “Meets Fully Successful” level in AD‑435. However, rating officials should be prepared to explain performance at the “Does Not Meet Fully Successful” and “Exceeds Fully Successful” levels. Do not include phrases like “other duties as assigned”.

B
Performance Management Standard

All employees with the “Supervision” element shall have the following standard in the “Supervision” element:

“Employee performance plans focus on results achieved, contain at least one element that is aligned with RMA and USDA mission, goals, and objectives, and are in place within 30 calendar days of the beginning of the appraisal period. Mid-year reviews are conducted according to Agency guidelines. Ratings are accurate and issued within 30 calendar days of the end of the appraisal period.”

C
Customer and Employee Perspective Standard

AD-435A’s and AD-435B’s for supervisors and managers must take into consideration customer and employee perspective. All employees with the “Customer Service” element shall have the following standards in the “Customer Service” element:

“Customer needs and expectations are identified and are considered when making decisions, identifying solutions, and resolving conflicts.
Internal and external customers’ requirements and expectations for high quality products or results are met with almost no exceptions.
Employee’s written feedback is solicited to develop individual AD-435A’s and AD‑435B’s that support the goals and objectives of RMA.
Employee feedback accepted by the rating official is written into AD-435’s and AD‑435B’s at the beginning of the performance cycle.”

9-17-07

Page 8

Notice PM-2605
5

Standards (Continued)

D
Health and Safety Standard

All AD-435A’s and AD‑435B’s shall contain the following health and safety standard. For:

· supervisors, the following standard is required under any appropriate critical or noncritical element:

“Adheres to Safety and Occupational Health practices and procedures in order to promote and maintain a safe and healthful work environment for all employees. Upon report of unsafe/unhealthful condition, notifies appropriate office within 48 hours, and follows up and/or takes appropriate action until condition is resolved.”

· nonsupervisors, the following standard is required under any appropriate critical or noncritical element:

“Demonstrates a basic understanding of the Agency’s Safety and Health Program. Complies with safety and health rules and regulations that apply to all employees. Ensures all reports of unsafe and unhealthful conditions are reported to supervisor or designated official within 48 hours.”

E
Privacy Act Standard

All AD-435A’s and AD‑435B’s shall contain the following Privacy Act standard. For:

· supervisors, the following standard is required under any appropriate critical or noncritical element:

“Demonstrates an understanding of the Privacy Act and applies the Act correctly when exercising controls and safeguards to preserve the integrity and confidentiality of protected information. In addition, ensures all employees comply with this standard.”

· nonsupervisors, the following standard is required under any appropriate critical or noncritical element:

“Demonstrates an understanding of the Privacy Act and applies the Act correctly when exercising controls and safeguards to preserve the integrity and confidentiality of protected information.”

9-17-07

Page 9

Notice PM-2605
6

Cascading Alignment and Performance

A
AD-435A and AD-435B Alignment

AD-435A and AD‑435B alignment is an ongoing process and offices must continue this process into FY 2008 and beyond. Supervisors should develop AD-435A’s and AD‑435B’s for their employees that include at least 1 critical element with standards that identify clear and measurable tasks and results that are aligned to organizational goals. Supervisors and employees are encouraged to align more than 1 element, where possible. Alignment should be clear and transparent so that employees can see how their AD-435A’s and AD‑435B’s support organizational goal achievement. Merely including a generic statement in AD-435’s and AD‑435B’s that employees support organizational goals is not adequate for communicating alignment. Simply restating organizational goals without including the metrics for determining performance against those goals is not adequate. It should be possible to map the responsibility for specific organizational goals through AD-435’s and AD‑435B’s of the chain of responsibility (SES member, to manager, to supervisor) to the front-line employee.

In preparing for AD-435’s and AD‑435B’s, supervisors shall:

· ensure that all employees are aware of RMA’s and USDA’s current Strategic Plan or organizational goals

Note:
RMA’s Strategic Plan can be found at http://www.rma.usda.gov/aboutrma/what/2006-11strategicplan.pdf.

USDA’s Strategic Plan can be found at http://www.ocfo.usda.gov/usdasp/usdasp.htm.
· communicate how organizational goals are linked and cascaded to individual performance, and how the employee’s accomplishments support organizational goals within their organizations, through:

· staff meetings

· individual or team meetings

· electronic and internal correspondence

· develop AD-435’s that include at least 1 critical element with standards that identify clear and measure (quality, quantity, cost, and/or timely) tasks and results that are aligned to organizational goals for each individual.

Aligned standards should be preceded by the following paragraph, modified as applicable, based on the part of the strategic plan the alignment standard is addressing:

“The following results-focused measures align with USDA Strategic Goal (_), “(title of goal)”, Strategic Objective (_._), “(title of objective)” in the USDA Strategic Plan, and with RMA Strategic Goal (_), “(title of goal)”, Strategic Objective (_._), “(title of objective)” in the RMA Strategic Plan:”

9-17-07

Page 10

Notice PM-2605
6

Cascading Alignment and Performance (Continued)

B
Results

Each AD-435A and AD‑435B element must include language that holds the employee accountable for achieving expected results. This must be shown by explaining the results gained by the employee achieving their standards.

Example:
“Expanded 15 county crop programs in areas where none existed. The result is an increase in the number and efficiency of risk management opportunities through county crop program expansion.”

Results must be appropriate to the employee’s level of responsibility.

C
Balanced, Credible Measures

All AD-435A’s and AD-435B’s must include balanced, credible measures; balanced, so that in addition to measuring expected results, AD-435A’s and AD-435B’s include appropriate measures, such as:

· quality, quantity, timeliness, and/or cost-effectiveness
· indicators of competencies.

To be credible, performance expectations must be:

· based on job analysis
· clear, specific, and understandable

· reasonable and attainable
· measurable, observable, or verifiable
· communicated in a timely manner
· foster continual improvement in productivity.

7

Individual Development Plans (IDP’s)

A
Short- and Long-Term Goals

As part of the performance planning process, employees are encouraged to discuss their short- and long-term learning and developmental goals with their supervisor and develop an IDP. IDP’s contain elective training, education, and developmental activities in which employees may engage to acquire the competencies to meet IDP goals. Rating officials retain sole discretion to determine the extent of implementation for IDP and will do so after considering operational requirements and budgetary limitations.

9-17-07

Page 11

Notice PM-2605
8

Processing AD-435A and AD-435B Responsibilities

A
Rating Official Responsibilities

Rating officials shall process AD-435A’s and AD-435B’s according to the following.

	Step
	Action

	1
	Establish AD-435A’s and AD-435B’s. For each element selected, there must be at least 3 standards for measuring performance of the element.

	2
	Review AD-435A’s and AD-435B’s for accuracy.

	3
	Give AD-435A’s and AD-435B’s to reviewing official for signature.

	4
	Give AD-435A’s and AD-435B’s to the employee.

After discussing each element and standard with the employee, request that the employee sign and date AD-435A, item 11.

Note:
Rating officials should attempt to resolve concerns the employee may have about their AD-435A and AD-435B’s. If employees refuse to sign their AD‑435A’s, advise employees that they will:

· still be placed under AD‑435A’s and AD‑435B’s

· be held accountable for the elements and standards described in AD‑435A’s and AD-435B’s.

	5
	If employees refuse to sign AD-435A, annotate AD-435A, as follows.

“AD-435A and AD-435B’s were presented to, and discussed with, the employee. The employee refused to sign the AD-435A”.

	6
	Give a copy of the signed or unsigned AD-435A and AD-435B’s to the employee.

B
Reviewing Official Responsibilities

Reviewing officials shall process AD-435A’s and AD-435B’s according to the following.

	Step
	Action

	1
	Review employee elements and standards, as submitted by the rating official, to ensure that AD-435A’s and AD-435B’s:

· conforms with RMA policy and guidelines

· are consistent with other AD-435A’s and AD‑435B’s in the work unit.

	2
	Sign and date AD-435A’s.

9-17-07

Page 12

Notice PM-2605
8

Processing AD-435A and AD-435B Responsibilities (Continued)

C
Employee Responsibilities
Employees shall process AD-435A’s and AD-435B’s according to the following.

	Step
	Action

	1
	Review presented AD-435A and AD-435B’s with rating official.

	2
	Discuss elements and standards needing clarification.

	3
	Sign and date AD-435A. The employee’s signature certifies that:

· a discussion took place with the supervisor about AD-435A and AD-435B’s

· the employee has seen AD-435A and AD-435B’s

· the employee has viewed the standards of conduct and has had any questions answered to their satisfaction.

Note:
If the employee refuses to sign AD-435A and AD-435B’s, the employee will still be held accountable for the elements and standards on AD-435A and AD-435B’s.

9

Performance Reviews
A
Mandatory Performance Reviews

The rating official shall:

· conduct at least 1 performance review during the 12-month appraisal period between the 5th and 8th month

· inform the employee of their level of performance as it relates to their performance elements and standards

· within 30 calendar days of the performance review, document on the employee’s AD‑435A that the performance review took place.

B
Periodic Optional Performance Reviews

Even though only a mid-year performance review is required, it is in the best interest of the rating official and employee to periodically hold performance discussions. An employee may request a meeting for this review. Periodic performance reviews with the employee will:

· provide regular feedback

· keep the channels of communication open

· assist in identifying strengths and weaknesses

· help avoid an unexpected performance rating at the end of the appraisal period.

9-17-07

Page 13

Notice PM-2605
10

Documenting Performance

A
Rating of Record

The Rating of Record is AD-435 that is issued at the end of the appraisal period and becomes part of the employee’s performance file. Rating officials and reviewing officials must:

· rate appropriately against the standards in the employee’s AD-435A and AD-435B’s

· make distinctions in levels of performance.

Rating shall be based only on actual employee accomplishments. Presumptive ratings (that is, ratings that are not based on actual accomplishments) are prohibited. Rating officials and reviewing officials will be held accountable for rating appropriately against the standards in the employee’s AD-435A and AD-435B’s and making distinctions in levels of performance.

Artificial targets, such as quotas, for AD-435’s should never be used to evaluate employee performance. AD-435’s must be based on the individual accomplishments of the employee being rated.

B
Reduction-in-Force (RIF)

For Federal employees, annual Ratings of Record are used to establish service credit and retention standing in the event of RIF’s.

C
Minimum Appraisal Period

To rate an employee:

· a performance plan must have been established on AD-435A and AD-435B’s

· the employee must be under AD-435A for at least 90 calendar days.

Note:
If it has not been 90 calendar days by the end of the appraisal period, the period may be extended to allow for a rating to be given. If no plan has been put into place by the end of the appraisal period, no rating can be given.

C
Obtaining and Completing AD-435

Rating officials shall:

· use Microsoft Word versions of AD-435

· complete AD-435 according to the instructions on AD-435.

Note:
AD-435 is available from the FFAS Employee Forms Online web site at http://165.221.16.90/dam/ffasforms/currentforms.asp.

9-17-07

Page 14

Notice PM-2605
10

Documenting Performance (Continued)

D
Appraising Elements

The rating official will evaluate each performance element and determine which 1 of the following 3 rating levels is most appropriate when comparing the employee’s performance with the “Fully Successful” performance standard established for that element.

· “Exceeds Fully Successful”; describes performance that exceeds the “Fully Successful” standard for the element being evaluated. Employees performing at this level may display initiative, ownership, and/or unusual independence.
· “Meets Fully Successful”; describes performance of the solid, effective employee whose work meets normal expectations in terms of quality, quantity, and timelines, as outlined in the “Fully Successful” standard.

· “Does Not Meet Fully Successful”, describes performance that has failed to fulfill the basic expectation for the work.

Note:
With assistance from SPO, the rating official must prepare a comprehensive written statement describing the employee’s deficiencies for all elements rated at the Does Not Meet Fully Successful level. Early identification and correction of poor performance is strongly recommended.

E
Summary Ratings

A 5-level summary rating system summarizes the employee’s overall performance and is calculated using the description on AD-435. The following are the 5 summary levels.

· “Outstanding”, all appraisal units are rated “Exceeds Fully Successful”.
· “Superior”, more appraisal units are rated “Exceeds Fully Successful” than are rated “Meets Fully Successful”, and no elements are rated “Does Not Meet Fully Successful”.

· “Fully Successful”, as many or more appraisal units are rated “Meets Fully Successful” than are rated “Exceeds Fully Successful”.

· “Marginal” (Minimally Satisfactory), more appraisal units are rated “Does Not Meet Fully Successful” than are rated “Exceeds Fully Successful”.

Note:
If a critical element is rated “Does Not Meet Fully Successful”, then the summary rating is automatically “Unacceptable”.

· “Unacceptable”, 1 or more critical elements are rated “Does Not Meet Fully Successful”.

Note:
If the “Unacceptable” level occurs, the rating official shall contact their SPO for guidance.

9-17-07

Page 15

Notice PM-2605
10

Documenting Performance (Continued)

F
Due Date

AD-435’s, AD-435A’s, and AD-435B’s shall be completed and distributed:

· by October 30

· according to subparagraph 12 A.

11

Reviewing Performance

A
Rating Official Action

Rating officials shall review the performance of their employees by:

· comparing the employee’s performance of each element with the standards established on AD-435A and AD-435B’s

· checking the appropriate rating level for each element

· if necessary, obtaining interim ratings from the employee’s prior supervisors

· reviewing and signing AD-435.

Note:
Supervisory employees detailed from their positions of record before the end of the appraisal period shall:

· provide input to the incoming supervisor of record about an employee’s performance

· include a recommended rating for each performance element.

B
Accountability for AD-435’s

Rating officials:

· shall ensure that AD-435’s:

· contain all elements

· designate critical and noncritical elements

· points are properly assigned, that is 2 points for critical elements and 1 point for noncritical elements

9-17-07

Page 16

Notice PM-2605
11

Reviewing Performance (Continued)

B
Accountability for AD-435’s (Continued)

· totals are added correctly

· summary rating is properly designated

· employee has checked AD-435, item 17,“Yes” or “No”

· contains the required signatures

· shall ensure that the required signatures are entered on AD-435.

C
Providing Additional Information

Rating officials shall provide additional documentation to substantiate the rating for each element for each rating level given (such as, “Exceeds Fully Successful”, “Meets Fully Successful”, and “Does Not Meet Fully Successful”) by completing AD-435A, item 10 and AD-435B, item 10.

Note:
If more space is needed than is provided on AD-435A and AD-435B, additional documentation may be provided on a piece of paper and attached to the rating.

D
Completing AD-435

Rating officials shall complete AD-435 according to the following.

	Step
	Action

	1
	Complete AD-435 by transferring the performance elements and appropriate rating level information from AD-435A and AD-435B.

	2
	Obtain the reviewing official’s approval on AD-435.

	3
	Discuss the approved rating and basis for the rating with the employee.

	4
	Forward AD-435, AD-435A, and AD-435B to HRD or KCHRO according to subparagraph 12 A.

E
Reviewing Officials’ Action

Reviewing officials shall:

· discuss the performance and rating of employees with rating officials

· change the ratings, if appropriate

· sign AD-435, item 21 certifying approval of original or revised ratings

· return rating to the rating official for distribution according to subparagraph 12 A.

9-17-07

Page 17

Notice PM-2605
11

Reviewing Performance (Continued)

F
Employee Action

Employees shall:

· complete AD-435, item 17

· sign AD-435, item 18.

Note:
If the employee refuses to sign/accept the rating, rating officials:

· shall indicate the refusal on AD-435, item 18

· forward the rating to the appropriate SPO according to subparagraph 12 A.

12

Distributing AD-435’s and Requirements for Multiple AD-435’s

A
Distributing AD-435’s

The completed AD-435, AD-435A, and AD-435B’s shall be forwarded to the appropriate SPO by October 30. Supervisors shall distribute the completed AD-435 according to the following.

	Step
	Action

	1
	Forward the original, completed copies of AD-435, AD-435A, and AD-435B’s to the appropriate SPO by October 30.

	2
	Provide the employee with 1 copy of AD-435, AD-435A and AD-435B’s.

	3
	Retain 1 copy of AD-435, AD-435A, and AD-435B’s for the supervisor’s files.

9-17-07

Page 18

Notice PM-2605
12

Distributing AD-435’s and Requirements for Multiple AD-435’s (Continued)

B
Requirements for Multiple AD-435’s

The following provides instructions for AD-435A’s for employees detailed or temporarily promoted.

	IF the employee…
	THEN…

	is detailed or has a temporary promotion to other positions in RMA or USDA for 90 calendar days or more
	AD-435A’s shall be established. The supervisor responsible for the detail or temporary promotion shall prepare the AD‑435A and communicate it in writing to the employee within 30 calendar days of the start of the assignment. At the end of the assignment, an interim rating shall be prepared detailing the employee’s accomplishments, and forwarded to the supervisor of record. This shall be considered in deriving the employee’s annual rating of record.

Note:
When employees are detailed outside USDA, the employing agency must make a reasonable effort to obtain information on the employee’s accomplishments from the outside organization.

	is detailed or has a temporary promotion to another position in RMA or USDA for 90 calendar days or less
	AD-435A’s are not required. However, a narrative document shall be prepared detailing the employee’s accomplishments, and forwarded to the supervisor of record. This shall be considered in deriving the employee’s annual rating of record.

Note:
When employees are detailed outside USDA, the employing agency must make a reasonable effort to obtain information on the employee’s accomplishments from the outside organization.

	has a change in supervisors during the appraisal period including while on detail
	each supervisor of 90 calendar days or more shall prepare an interim rating detailing the employee’s accomplishments, and forwarded to the supervisor of record. This shall be considered in deriving the employee’s annual rating of record.

	has position changes during the appraisal period and has served for 90 calendar days or more in the position
	the supervisor shall prepare an interim rating detailing the employee’s accomplishments. This shall be considered in deriving the employee’s annual rating of record.

	has a transfer of rating (moves to another agency or Department) and has served for 90 calendar days or more in the position
	the supervisor shall prepare an interim rating detailing the employee’s accomplishments. This shall be sent to the gaining organization to be considered in deriving the employee’s annual rating of record.

9-17-07

Page 19

Notice PM-2605
13

Monitoring Performance

A
Marginal Performance

If the employee’s summary rating is “Marginal”, the rating official must contact their SPO for guidance. The rating official shall:

· assist employee in improving less than “Fully Successful” performance in a noncritical element

· inform the employee as soon as the less than “Fully Successful” performance is apparent and give the employee a chance to demonstrate “Fully Successful” performance

· assist the employee by:

· determining if training is needed

· providing closer supervisory review of work

· holding discussions and providing correction of work products

· advising the employee when they have achieved “Fully Successful” performance.

A “Marginal” rating will result in the denial of a Within-Grade Increase.

B
Unacceptable Performance

If the employee’s summary rating is “Unacceptable”, the rating official must contact their SPO for guidance. Rating officials shall:

· assist employee in improving less than “Fully Successful” performance in a critical element

· inform the employee in writing as soon as the less than “Fully Successful” performance is apparent and give a reasonable opportunity to demonstrate “Fully Successful” performance through an Opportunity To Improve (OTI).

OTI:

· provides formal notice to the employee that performance is unacceptable and provides the employee the opportunity to demonstrate “Fully Successful” performance

· may include activities like developmental assignments, structured employee assistance or counseling, formal or on-the-job training, and mentoring.

9-17-07

Page 20

Notice PM-2605
13

Monitoring Performance (Continued)

B
Unacceptable Performance (Continued)

Careful records must be kept of the assistance offered and results achieved under OTI. Rating officials should provide the following:

· notification of elements in which performance is unacceptable

· specific examples of the unacceptable performance

· performance requirements or standards that must be attained to demonstrate “Fully Successful” performance

· a reasonable opportunity period, usually at least 90 calendar days, to demonstrate “Fully Successful” performance on the elements at issue

· notice that the employee must improve to the “Fully Successful” level by the conclusion of the opportunity period and must sustain that level of performance for at least 1 year from the start of OTI.

Should an employee’s performance again become unacceptable in 1 or more of these critical elements, a performance-based adverse action or other alternative action may be proposed without the benefit of an additional OTI.

An “Unacceptable” rating will result in the denial of Within-Grade Increase.

C
Prior Administrative Actions

Administrative actions initiated against employees whose performance is “Unacceptable” under 5 U.S.C. 4303 or 5 U.S.C. 752 involving a performance management program in existence before the effective date of this program, shall continue to be processed consistent with that pre-established set of procedures and requirements.

14

Performance

A
Organizational Performance Assessment

Organizational unit performance will be assessed and communicated throughout the organization. Rating officials will be provided guidance on how unit performance should be considered when deciding ratings and awards.

B
Performance Management Program Training

Each year, supervisors, managers, and employees will receive mandatory training and retraining on the requirements and operation of the performance management program. All supervisors, managers, and employees must know how the performance management program operates.

9-17-07

Page 21

Notice PM-2605
14

Performance (Continued)

C
Performance Management Accountability

According to paragraphs 5 and 10, managers and supervisors will be held accountable for the performance management of their subordinates and must communicate with their employees continuously from the beginning to the end of the rating cycle, not just at certain times within the rating cycle. At the end of the rating cycle, they must accurately rate their employee’s performance. Corrective action will be taken against supervisors who fail to address performance deficiencies.

D
Recognizing Performance

Employees receiving summary ratings of “Outstanding” or “Superior” should be considered for recognition. This recognition may be any of the following:

· quality step increase (can only be granted if the summary rating is “Outstanding”)

· performance bonus

· time-off award

· any other form of recognition.

Note:
Recognition is never automatic. External factors, such as budgetary constraints, may affect the availability of certain types of recognition.

9-17-07

Page 22

Notice PM-2605
15

Evaluation and Additional Information

A
Evaluation of the Performance Management Program

The performance management program will be evaluated for its effectiveness on an annual basis within 90 calendar days of the end of each appraisal period. This evaluation will include such issues as the correlation between the:

· performance management program and any improvement of organizational performance

· employee/managerial satisfaction with the performance management program.

B
Additional Information

If there are any questions about rating employees, supervisors may contact the appropriate SPO according to the following.

	IF the supervisor is located in…
	THEN contact…

	any RMA Office (except Kansas City)
	Employee Programs Branch, HRD at 202-401-0679,

202-401-0694, or TTY at 202-205-9057.

	Kansas City
	KCHRO, Human Capital Management Section at

816‑926-1630 or TTY at 800-735-2966.

9-17-07

Page 23

Notice PM-2605
Exhibit 1

Possible Elements

The following is a list of elements that 3 to 7 performance elements shall be selected and included in AD-435A and/or AD-435B. Supervisors shall designate which elements are critical and noncritical.

	Elements
	Description

	Execution of Duties
	Completed work assignments are performed in a timely manner, assuring a quality of work that meets the needs of the organization. Appropriate work methods are selected for the development of work products. Work products do not require substantive revisions. Assignments are completed in accordance with applicable RMA guidelines, including timeframes.

	Communications
	Oral and written communications are clear, correct, timely, and presented in an understandable manner. Supervisor and coworkers are informed of issues and problems when necessary. Information and guidance provided is timely and correct.

	Supervision
Important:
Mandatory for all supervisors and managers.
	Work is assigned in a fair and effective manner. Technical guidance to subordinate staff is given in a timely manner. Performance management is implemented in accordance with procedure. Issues, concerns, or problems are handled promptly and fairly. To the extent possible, staff is properly trained and complies with occupational health and safety programs. Management decisions are supported and implemented within appropriate timeframes.

	Team Leadership
	Routinely leads individuals and team members toward specific goals and accomplishments. Provides encouragement, guidance, and direction as needed. Adjusts style to fit situation. Delegates appropriate authority in an effective manner. Coordinates functions of the team members. Demonstrates a sincere interest in employees' activities, abilities, etc.

	Program Management
	Manages program(s), resolving issues and problems within the employee's control. Monitors all aspects of program(s) for quality, effectiveness, and consistency. Program plans and guidance are responsive to objectives and requirements of RMA. Policy instructions are appropriately issued and are accurate. Evaluates effectiveness of work and adjusts plans accordingly.

	Special Projects
	Special projects are regularly completed on time in a competent, accurate, and thorough manner. Completed projects comply with regulations and procedures. Special projects are completed independently, or reflect research and collaboration with others as required.

	Research and Analysis
	Thoroughly and accurately researches issues in a timely manner, using available reference sources (e.g., USDA manuals, or applicable law or regulations. Makes reasonable recommendations or decisions based on available guidance.

9-17-07

Page 1

Notice PM-2605
Exhibit 1

Possible Elements (Continued)

	Elements
	Description

	Customer Service

Important:
Mandatory for all supervisors and managers.
	Routinely displays courteous and tactful behavior. Projects a positive and professional image of USDA. Provides advice that is timely, responsive and accurate. Maintains appropriate rapport with internal and external customers. Develops and establishes working relationships with external organizations as required. Keeps supervisor and/or team leader informed of difficult and/or controversial issues and unique problems. Takes action to effectively solve problems before they have an adverse impact on the organization or other employees.

	Supervisory Equal Opportunity and Civil Rights

Important:
Mandatory for all supervisors and managers.
	Performs all duties in a manner which consistently demonstrates fairness, cooperation, and respect toward coworkers, office visitors, and all others in the performance of official business. Demonstrates an awareness of EO/CR policies and responsibilities of RMA and USDA goals of working to employ and develop a diverse, yet unified workforce.

	Nonsupervisory Equal Opportunity & Civil Rights
	Performs all duties in a manner which consistently demonstrates fairness, cooperation, and respect toward coworkers, office visitors, and all others in the performance of official business. Demonstrates an awareness of EO/CR policies and responsibilities of RMA and USDA goals of valuing a diverse, yet unified workforce.

	Resource Management
	Monitors allocated funds and maintains complete and accurate records of expenditures. Routinely utilizes resources in an efficient and effective manner. Ensures that funds, property and other resources are guarded against waste, loss, unauthorized use, and misappropriation.

	Individual Contributions to the Team
	Ordinarily displays dependability and reliability. Promotes open communication. Contributes creative ideas and actively participates in team meetings resulting in added value to the team's products and services. When problems arise, explores causes and assists in resolving them. Works with team members to appropriately implement decisions. Is usually open‑minded to new ideas and approaches in implementing the team's goals. Willingly accepts and acts on constructive criticism.

9-17-07

Page 2
Notice PM-2605

