

USDA Senior Executive Performance Appraisal System

Windwalker Corporation/CI International

Points of Contact

If you need a workbook or have questions about the new SES performance appraisal systems, please contact the following members of the Office of Human Resources Management:

- Helene Saylor HeleneM.Saylor@da.usda.gov
(202) 260-4378; or
- Anita Adkins Anita.Adkins@da.usda.gov
(202) 720-8080

Objectives

- Enhance the understanding of pay-for-performance systems and OPM certification requirements
- Introduce new USDA SES performance appraisal system and template
- Set the stage for effective performance management systems throughout USDA

Why the Performance

Management Focus – Big Picture

- USDA wants performance plans to drive behavior of all members of Department
- All performance plans should clearly show alignment to Department/Agency goals
- Particularly important for SES plans, which are the ones most closely tied to Agency goals
- OPM requires performance appraisal training with new performance systems

Performance management can be a key contributor to culture change. Clearly defined performance expectations, accompanied by on-going performance feedback, provides an impetus to positive change. This focus requires time and effort, and, with so many other responsibilities required of senior employees, is sometimes overlooked. However, few things are more immediately impactful on an organization's results than clearly defined goals with clearly defined accountability for achieving those goals.

Why the Focus on Performance

Management – Personal Level

- OPM denied USDA certification of senior executive performance appraisal system
- Agencies/Department without certification have lower senior executive pay scale
- Potential direct impact on senior executive pay
- Can impact ability to hire best available talent

Consequences of OPM SES Performance Certification Decision

Effect on Basic Pay

Structure of the SES Pay System	Minimum	Maximum
Agencies with a Certified Performance Appraisal System	\$ 117,787	\$ 177,000
Agencies without a Certified Performance Appraisal System	\$ 117,787	\$ 162,900

Agencies that lack a certified SES performance management system have lower limits on basic pay. This chart shows the pay ranges for basic pay in agencies that are certified and those that are not.

Consequences of OPM SES Performance Certification Decision

Lower limits on overall compensation can have
negative effect on bonuses and awards

Aggregate Limitation on SES Pay	Maximum	Maximum Compensation
Agencies with a Certified Performance Appraisal System	Vice President	\$ 227,300
Agencies without a Certified Performance Appraisal System	EX-1	\$ 196,700

Agencies without a certified SES performance management system can also have lower limits in aggregate pay, which can reduce the amount of bonuses and Presidential Rank Awards for executives. This chart shows the differences in aggregate compensation, which includes both base pay and bonuses.

The consequences of losing SES certification include direct impact on individual executives and their pay and bonuses.

Certification is an ongoing process. An agency can lose its certification if it does not continue to meet OPM guidelines and regulations.

Value of SES Performance Certification

- Department perceived by OPM/OMB to be providing appropriate focus to the system
- System is being used as a leadership tool
- Performance management system is seen as a leadership responsibility vice merely an administrative/ HR function

Performance management is not an HR function, although it is often viewed that way. Performance management is a leadership responsibility. HR's role is to provide the appropriate tools to assist leaders at all levels of an organization fulfill their leadership responsibilities.

USDA Certification Denied Because

- Design of system such that “marginal” rating could not be assigned
- Performance plans didn’t always identify measureable outcomes
- Difficult to differentiate levels of performance
- System policy/framework needed to be more consolidated and comprehensive

The Office of Personnel Management has been providing oversight to SES performance management systems for several years. OPM’s process consists of a review of agency SES performance management policy to assure it complies with OPM regulations and policy, the agency’s distribution of ratings, bonuses and pay adjustments and a sample review of SES performance plans. Those systems that meet OPM’s standards are given either provisional or full certification. USDA has previously been given provisional certification, which means it has to submit to OPM for review annually. This year (2009), OPM did not renew USDA’s last certification, which expired in August 2009. To meet OPM requirements, USDA needed to revamp its policy and procedures for developing SES performance plans and appraisals.

The primary reasons for OPM’s decision are shown above. This year, executives will find that USDA’s SES performance standards will be different and the template to record standards and document ratings will be different. The USDA policy on SES performance management has been completely rewritten.

Why Results-Oriented Pay for Senior Executives

- High-performing organizations recognize effective performance management systems drive change and achieve results
- Leaders who are held accountable for Agency results drive continuous improvement, and stimulate and support efforts to integrate human capital approaches with organizational goals

Pay for Performance: Two government – wide policies

- SES covered under government-wide policy since 2004
- SL/ST since April 2009

General Features of All Senior Executive Systems

- Open range of basic pay with access to higher aggregate pay
- Minimum and maximum rate range established
- Agency plan for setting and adjusting rates of pay must reflect meaningful distinctions between performance rating levels
- OPM must certify, with OMB concurrence, agency senior employee appraisal systems before agencies can use the full pay range for performance pay adjustments

Agencies are Being Held Accountable

- Performance Management systems are reviewed by OPM every 1 or 2 years to ensure system policies and framework are appropriate
- Three Possible Outcomes of OPM review
 1. Provisional Certification
 2. Full Certification
 3. Deny Certification

OPM reviews agencies SES and SL/ST performance management systems on a 1 or 2 year cycle to assure that agencies are continuing to follow OPM and OMB requirements. These reviews are completed by OPM's reaching a determination on whether to "certify" that the systems meet OPM and OMB requirements. The certification process reviews policy and practice as reflected in agency performance plans and the results of performance appraisals including ratings, pay adjustments, bonuses and awards. The review is not just a paper review of policy and forms, but a review of a sample of the content of performance plans, as well as a review of the results of the performance appraisal process. Agencies that are not in full compliance can be certified provisionally must go through the review process in a year. Agencies with full certification undergo review in two years.

The major point here is that OPM oversight is a continuous process. USDA senior executives play a crucial role in assuring that USDA gets and keeps its certification.

OPM Certification Requirements

- Very specific requirements outlined in law – CFR 430.404
- OPM certification checklist must be completed and submitted to OPM

**SES AND SL/ST
PERFORMANCE APPRAISAL SYSTEM CERTIFICATION
SUBMISSION CHECKLIST**

This checklist is for agencies submitting complete packages for Provisional or Full certification of their performance appraisal system (not using the SES-PAAT).

DOCUMENTS TO SUBMIT																	
1.	Written request for certification. Letter to the Director of OPM from the head of the agency or designee.																
2.	Description of specific improvements made based on feedback provided by OPM/OMB.																
3.	Agency’s strategic plan and annual performance plan as applicable to establish alignment with employee performance plans.																
4.	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 70%;">Performance appraisal system description. System description addresses requirements for—</td> <td style="width: 30%;">Indicate page number/section in system description.</td> </tr> <tr> <td style="padding-left: 20px;">Alignment</td> <td></td> </tr> <tr> <td style="padding-left: 20px;">Consultation</td> <td></td> </tr> <tr> <td style="padding-left: 20px;">Measurable, outcome-oriented results</td> <td></td> </tr> <tr> <td style="padding-left: 20px;">Balanced Measures – customer and employee feedback</td> <td></td> </tr> <tr> <td style="padding-left: 20px;">Organizational Assessment and Guidelines to senior employees, rating and reviewing officials, and Performance Review Board (PRB) members</td> <td></td> </tr> <tr> <td style="padding-left: 20px;">Oversight responsibility for effectiveness of system application</td> <td></td> </tr> <tr> <td style="padding-left: 20px;">Accountability – Subordinate plans are aligned to organizational goals and senior employees are held accountable for rigorous performance management of subordinates</td> <td></td> </tr> </table>	Performance appraisal system description. System description addresses requirements for—	Indicate page number/section in system description.	Alignment		Consultation		Measurable, outcome-oriented results		Balanced Measures – customer and employee feedback		Organizational Assessment and Guidelines to senior employees, rating and reviewing officials, and Performance Review Board (PRB) members		Oversight responsibility for effectiveness of system application		Accountability – Subordinate plans are aligned to organizational goals and senior employees are held accountable for rigorous performance management of subordinates	
Performance appraisal system description. System description addresses requirements for—	Indicate page number/section in system description.																
Alignment																	
Consultation																	
Measurable, outcome-oriented results																	
Balanced Measures – customer and employee feedback																	
Organizational Assessment and Guidelines to senior employees, rating and reviewing officials, and Performance Review Board (PRB) members																	
Oversight responsibility for effectiveness of system application																	
Accountability – Subordinate plans are aligned to organizational goals and senior employees are held accountable for rigorous performance management of subordinates																	
5.	<p>A sample of senior employee performance plans representative of the employees and offices covered by the program (include a plan from OIG, if applicable).</p> <ul style="list-style-type: none"> • 10 percent sample of covered employee performance plans or a total of 20 plans, whichever is greater. • For agencies with fewer than 20 covered employees, all employee performance plans must be submitted. 																
5a.	Alignment - Plans show clear linkage to strategic plan, agency/organization annual performance plans, budget documents, etc.																
5b.	Consultation – Senior Employees were involved in developing the performance plans.																
5c.	<p>Measurable Results - Plans show elements include organizational and individual results and requirements/standards that are—</p> <ul style="list-style-type: none"> • observable, measurable, and/or demonstrable, and • outcome-oriented 																

DOCUMENTS TO SUBMIT	
5d.	Summary Rating – derivation formula requires each senior employee’s performance plan to count measurable results as at least 60% of the summary rating or a derivation methodology where measurable results clearly drive the summary rating.
5e.	Balance - Senior employee performance plans show solicitation of employee and customer feedback and its use to inform decisions, as applicable.
5f.	Accountability - Senior employee performance plans include an element holding supervisory senior employees accountable for— <ul style="list-style-type: none"> • rigorous performance management of subordinates, and • aligning subordinate employees’ performance plans with organizational goals.
6.	Assessment - Applicable documents that describe the process for assessing organizational performance.
7.	Guidelines <ul style="list-style-type: none"> • Description of how the agency communicated organizational performance; and • Guidance provided to senior employees, rating and reviewing officials, and PRB members for considering organizational performance in the individual appraisal process.
8.	Oversight - Documentation that identifies the position of the individual responsible for oversight of the appraisal and organizational assessment processes.
9.	Performance and Pay Differentiation – Ratings, pay, and awards data for all senior employees covered by the appraisal system. (Information submitted for the annual data call will generally be used. A second additional submission is not required) <ul style="list-style-type: none"> • For full certification – data from two appraisal periods preceding the certification request. • For provisional certification – data from the appraisal period preceding the certification request.
10.	Description of the training provided to senior employees, rating officials, PRBs, and human resources staff on the policies and operation of the agency performance management and pay systems.
11.	Description of the methodology used to communicate to senior employees, rating officials, and PRBs the results of the application of the appraisal process (overall rating distribution and average payout).

The Good News: Provisional Certification Received

- USDA revised the appraisal system and received provisional certification by OPM. Whew...
- New policies to be posted on OHRM web-site
- Will need to submit new certification package by March 2010
- USDA will move from Provisional to Full Certification when the new system shows results (evidenced by effective performance plans and performance management)

Performance Assessment Accountability Tool (PAAT)

- Must request renewal of certification via SES-PAAT
- Done internally within USDA then submitted to OPM
- SES supervisors and executives themselves play key role in ensuring on-going certification
- PAAT reflects how well USDA executives demonstrate accountability for performance
- Adherence to OPM requirements by supervisors and executives vital to continued certification

OPM requires the agency to use this tool to audit its own SES appraisal system and performance plans against the required system certification criteria to ensure its system still complies with the requirements.

The New System

- The new system must be shown to be working within OPM requirements or certification could again be lost
- It's more than having a good system on paper
- Outcomes are measured by the PAAT
- The best system can be found inadequate if not used consistent with OPM requirements

OPM reviews Agency performance appraisal systems to ensure, among other things, that:

- the system is being used appropriately
- that there are meaningful differentiators of performance
- that performance plans have appropriate and useful measures focused on organizational goals
- that the rating distribution reflects agency performance

These elements are within the control of supervisors and senior employees. Performance management must be owned by supervisors who use it effectively; otherwise it will once again be at risk for being found insufficient. Loss of certification means that some employees won't receive appropriate pay and recognition for the work they are performing. This is a significant de-motivator and can lead to lower organizational performance.

Highlights of USDA SES Performance Management System Changes

Old SES Performance System	New SES Performance System
3-level element rating and 5-level summary rating	5-level element rating and 5-level summary rating. Civil Rights element rated pass-fail using the fully successful and unsatisfactory levels
Minimally satisfactory summary rating level could not be assigned	Minimally satisfactory element and summary rating can be assigned
Plans developed within 30 days of performance cycle	Plans communicated to the SES on or before the beginning of the appraisal period

Highlights of SES Performance Management System Changes

Old SES Performance System	New SES Performance System
Multiple agency forms with minimal guidance	Appraisal Plan and Appraisal Record as one document
Various agency requirements for elements	3 mandatory critical elements, including Civil Rights element; 2 optional critical elements may be included in the performance plan.
Separate Civil Rights element for Agency Heads and language worked in to applicable elements for others	Separate, critical, pass/fail Civil Rights element required for all SES; specific Civil Rights goals must be included in the Mission Results critical element

Highlights of SES Performance Management System Changes

Old SES Performance System	New SES Performance System
Maximum of 6 performance elements	Maximum of 5 performance elements
Optional use of non-critical element	No non-critical elements
Measurable results difficult to account for spread across multiple elements	Mission Results element will show measurable results and drive the summary rating above the fully successful level

These three slides summarize the major differences between USDA's previous SES performance management policies and the new policies.

New System Summary

- New system provides consistent approach throughout Department
- Places particular emphasis on “Mission Results” as differentiator of performance
 - OPM requires that measurable results account for at least 60% of the rating
 - This will derive largely from this element

OPM regulations mandate that measurable performance requirements comprise at least 60% of the weight of an SES rating. USDA has obtained OPM approval to meet this requirement through the use of its rating derivation formula. This formula uses the “Mission Results” element rating to drive the summary rating, (unless an executive receives a Minimally Satisfactory or Unsatisfactory rating, in which case, that element determines the summary rating.)

The rating of Mission Results operates as a cap, not a floor, in the summary rating at or above Fully Successful. The results of other elements can lower a summary rating, but they cannot force the summary rating above the Mission Results element rating.

Objectives

- Enhance the understanding of pay-for-performance systems and OPM certification requirements
- Introduce new USDA SES performance appraisal system and template
- Set the stage for effective performance management systems throughout USDA

Align Organizational and Personal Goals to Mission Results

- Review the USDA, organization and program strategic goals.
- Review your agency budget, the USDA GPRA annual report, OMB PART evaluation or additional agency or program measures
- Ask your supervisor to share his/her goals
- Ask yourself, “Which of these goals, objectives and organizational measures do I own, or am I personally accountable for and which of them have I delegated?”

When creating performance requirements, assemble background information on the organizational goals and performance measures created by USDA, its agencies and your own programs. Consider both multi-year strategic plans and annual business or tactical plans. These plans will provide the basis for linking individual and organizational performance. They will also contain organizational performance measures that can be adapted for personal goals. One issue to consider is whether a single senior executive can be accountable for achieving an organizational metric. The higher in the organization that a senior employee is assigned, the more likely it is that senior employee will have the authority and resources such that his/her personal performance will determine the outcome of the agency's goals. In that scenario, it may be appropriate to simply bring the organizational goal directly into the senior employee's performance plan.

Another view of this issue is that organizational strategic goals and measures are the product of the effort of large parts of an organization. Even at the headquarters level, the most senior employees may not control all or even most of the resources that an agency will need to achieve its performance targets. In this scenario, it may be more appropriate to look at the initiatives for which the senior employee has personal responsibility, authority and resourcing to support the overall goal. The senior employee's performance standard would measure the extent to which the initiative was successful.

The following are examples of USDA strategic goals and measures that can be found in the USDA strategic plan and the 2008 USDA Performance Report.

For performance measures examples, the USDA strategic plan contains:

Strategic Result: Contribute to the Prosperity and Technological Advancement of Rural Residents

OBJECTIVE 3.1: EXPAND ECONOMIC OPPORTUNITIES BY USING USDA FINANCIAL RESOURCES TO LEVERAGE PRIVATE SECTOR RESOURCES AND CREATE OPPORTUNITIES FOR GROWTH

Performance Measures

3.1.1 Rural jobs created/saved

Baseline—2003 88,000 jobs created or saved annually.

Target—2010--58,300 jobs created or saved annually.

Annually USDA publishes its Performance and Accountability Report which for example, reported in 2008:

Improve the Quality of Life Through USDA Financing of Quality Housing, Modern Utilities and Needed Community Facilities.	Number of borrowers/subscribers receiving new and/or improved electric facilities	Exceeded
	Number of borrowers/subscribers receiving new or improved Modern Utilities, and Needed telecommunication services (Broadband)	Exceeded
	Number of borrowers/subscribers receiving new or improved service from agency funded water facility)	Exceeded
	Homeownership opportunities provided	Exceeded
	Number of borrowers/subscribers receiving new or improved service from agency funded water facility	Exceeded

• These kinds of goals and measures provide the foundation for senior executive performance measurement.

Ask your supervisor to share his/her goals to enable you to align yourself and your senior employees and other managers with their personal goals and performance standards. Finally, focus on goals that you are personally accountable for to make the agency a success.

Creating Performance Measures for Mission Results

- Select a USDA, organization or program goal and insert it into the “Linkage” block.
- Develop performance measures and insert them into the “Performance Measures” block.
- There are no minimum or maximum number of measures. In general, ensure enough measures are included to adequately capture scope of required effort.

While many managers think of measurable standards as purely quantitative standards, standards can be made measurable by reference to existing quantitative requirements, e.g. “Applications will be processed within published time goals.” By referencing the published times, the rating official avoids repeating lengthy information that is well known and readily available.

Qualitative standards measure performance against a reference point, which can be a set of broad principles, professional standards, and industry or agency guidelines. Many knowledge workers often produce work that cannot be directly measured. This is particularly true for high level professionals such as research scientists, attorneys, and others whose output cannot be measured, or whose work requires a long time, sometimes a span of years to reach a conclusion. In these cases, OPM’s guide to developing performance standards recommends using a workflow process, where the work is broken into discrete phases and projected accomplishments at each key phase. In a sense it is akin to a project plan where the ultimate outcome may be unknown or unpredictable, but the intervening steps are known or the unknown elements can be identified and controlled through a risk management plan. Performance is then measured on cost, schedule and projected outcomes to the extent they are known. As the project is completed, the plan is further refined and becomes more specific and, therefore, more measurable.

The USDA Leadership/Management element, amongst others, consists of qualitative standards where performance is compared to a reference point at the fully successful level.

United States Department of Agriculture SES Performance Management Training

Creating Balanced Measures

- OPM and USDA policy require SES performance requirements to be “balanced”
- Balanced Measures—
 - Originally developed by Kaplan and Norton as a performance measurement framework to supplement traditional financial measures
- Kaplan and Norton’s believe that organizations should develop performance measures from four perspectives
 - Financial
 - Process
 - Customer (Stakeholder)
 - Learning and Growth (Employee)

Harvard Professors Robert Kaplan and David Norton developed their concepts in *The Balanced Scorecard*. In their book they made the case that traditional financial measures are often a lagging indicator of organizational performance. Other measures could be leading indicators of performance and provide managers with more information about the health of their organization. While some organizations use the Kaplan and Norton model as they have developed it, others modify the model to meet their needs. Federal organizations may find that other perspectives are important to the success of their agencies.

Most federal agencies are concerned with budget authority, not revenue, because the Congressional budget process controls income. These agencies are often focused primarily on assuring that spending matches budget and avoiding a budget deficiency. On the other hand, agencies and parts of agencies that are funded through working capital budgets must be concerned about income and matching expenses to income, just like any private business.

Because of the control exercised by Congress and the influence of interest groups on agency budgets and policies, stakeholder perspectives are as important as customer perspectives, even if Congress and the interest groups are not consumers of agency services, products and outputs. Many organizations have adapted the balanced scorecard to their needs and added or substituted other these and other perspectives.

OPM regulations mandate that customer and employee perspectives be included in SES performance standards and evaluations. But these minimum requirements do not prevent senior employees from expanding the perspectives to others as well.

The employee and customer perspectives can be obtained in a variety of ways. Agencies can use customer survey results, outreach through meetings with customers or phone calls to discuss customer feedback. Employee perspectives can be obtained for some senior employees through the results of the Federal Employee Viewpoint Survey (formerly the Federal Human Capital Survey), other surveys and meetings with employees.

Creating Effective Measures

- Alignment of Senior Employee performance plans to USDA, organization or program strategic plans
- Focus on measurable, outcome driven results
- Measures must include perspectives of
 - Customers
 - Employees-include them in developing initiatives; solicit and use their ideas
- Senior executive involvement and consultation in the development of performance plans is required

Executive Participation in Developing Performance Requirements

Executives **MUST** participate in developing their own performance requirements

1. Executive and supervisor discuss and develop the performance plan together;
2. Executive provides supervisor with the draft performance plan
3. Executive comments on draft performance plan prepared by the supervisor
4. Executives who occupy similar positions prepare draft performance plan(s), with the supervisor's approval.

Ideally senior employees and rating officials should agree on the performance measures used to evaluate the senior employee's performance. But agreement is not required. The performance requirements can be developed by any of the methods shown above. The key is that the senior employee should be consulted in the process of developing the requirements. Where a rating official has a number of senior employees, they may have shared goals or objectives that cut across the organization. In that situation, the rating official may want them to collaborate on the shared performance requirements to assure consistency.

Once the requirements are developed the rating official should look at the requirements across the senior executives he/she supervises to calibrate the degree of difficulty embedded in the standards. The reality is that any group of senior employees is likely to have different approaches to setting requirements. Some may set low bars and others bars so high they may be unreachable. The rating official should be looking to set the bar for each senior executive at the same level of difficulty, and let their individual performance differentiate their accomplishments at rating time.

Organizational Assessment

- Agencies must assess organizational performance
 - Reports of the Agency's GPRA goals
 - Annual performance plans and targets
 - Program performance measures
 - Other appropriate measures
- Assessments at all levels serve as basis for individual performance evaluations
- Executives have responsibility to share data on organizational performance throughout the organization

Guidance for USDA's Rating Officials - Assessing Individual and Organizational Performance Overview:

USDA prides itself as being a performance driven organization focusing on the achievement of results and providing a workplace environment where employees can be successful. A thriving organization is one this is based on the success of each of its employees, and vice versa. For our employees to succeed, they need to be aware of relevant performance data - the goals and individual measures that are used to track and observe performance, as well as supervisory and customer/stakeholder feedback, and the goals for their immediate organization.

Individual Performance:

As you plan performance at the start of each appraisal period, strive to directly involve your workforce in developing those measures and job specific standards for successful performance. It is vital for employees to know where they fit within their organization and that their work contributes to the organization's ability to achieve its goals and fulfill its mission. Getting employees involved in the planning process will help them understand the goals of the organization, what needs to be done, why it needs to be done, how well it should be done, and the consequences faced by the organization if not done.

Throughout the year all managers and supervisors are required to regularly assess the progress their workforce is making toward mission accomplishment and meeting organizational goals. In particular, the mid-year review is the time to meet with employees to discuss their accomplishments to date, progress toward meeting performance standards and goals, and to make adjustments in standards and goals if needed. You may also meet more frequently to recognize them for a job well done or how to achieve improvement. By aligning your staff's performance standards with the organization's goals and objectives and regularly measuring their progress, you help to keep your employees and your organization on the road to success.

Organizational Performance:

When organizational performance is linked to the individual performance ratings and measured, an organization might find that most of its employees are rated high when the organization as a whole has failed to meet its objectives. This type of result may be evidence that managers need to do a better job of linking organizational performance to individual performance, and monitoring the goals set at the beginning of the appraisal period.

The following steps will assist in factoring in organizational performance results with the annual rating/evaluation of your employees:

Steps:

1. Gathering Data – Sources of Organizational Performance Data.

Gather and analyze data relative to the organization's attainment of goals, objectives, targets, and metrics. The strategic plan, unit work plan, or other planning documents are used to identify the specific goals, objectives, targets for the organization and outline the central framework for agency performance management. USDA's agencies use various systems to track and report actual performance data on a recurring basis throughout the appraisal cycle. These systems include Program Assessment Rating Tool (PART), Performance Accountability Report (PAR), Performance Accountability System (PAS), Budget and Performance Management System (BPMS), scorecards, etc. Know who in your agency is able to provide this information, for example, the Human Resources Division, Strategic Planning Division, and the Budget and Planning Division.

Meetings, reports, newsletters, charts, email, publications, and the intranet are delivery methods used to disseminate program performance information, measures, and results. Many organizations have their own internal tracking mechanisms to measure organizational performance. Senior managers should use these methods to communicate this information to subordinate employees.

2. Compare work unit performance to organizational goals, operating plans, and objectives.

- a. Review work unit performance goals.
- b. Identify how well the work unit performed given the available tools, human, financial and technological resources, customer satisfaction, and support provided to meet expectations for performance.

3. Compare actual employee accomplishments to organizational outcomes.

- a. Consider the employee's achievements for each results-focused performance element in relation to the organization's performance data.
- b. Rate the employee's contributions to the performance goals in the employee's performance plan.
- c. Provide the employee with feedback on specific and measurable actions that reinforce good performance and addresses poor performance.

When a results-driven Agency considers organizational performance with the annual performance appraisal of individual employees, it results in the retention of experienced and good performing staff, improved and continuous job performance, expected organizational outcomes, and provides individuals a strategic view of their performance and opportunities for meeting expectations and Agency goals.

Writing Effective Performance Requirements

Many agencies use the acronym SMART to describe criteria for developing performance standards, including senior leader standards. SMART stands for

Specific
Measurable
Aligned
Realistic/Relevant
Timed

Activities vs Results

Task Description (activity):

- ▶ Focuses on the **activities or tasks completed**
- ▶ Describes “**how**” the person will do the work
- ▶ **Manager** ultimately responsible for outcome

Performance Measure (result):

- ▶ Focuses on the **results and contribution**
- ▶ Describes “**what**” the person will accomplish
- ▶ **Executive** responsible for outcome

What

How/When/How Much/How good

Activities vs Results

- Activities are “**what**” we do and results are “**why**” we do them
- Performance measures should be focused on results not activities
- What do we get from the activity?
- How does it help achieve our organization’s goals?
- Focus on outputs and outcomes, not process and inputs

It is important to distinguish between activities and results as expressed in performance measures. Many performance plans that we see consist of activities, statements of responsibilities or task statements often lifted from position descriptions. Activities are not specific performance measures. They do not contain the level of detail to show how the employee will be evaluated.

Common Terms

- Never
- Rarely
- Occasionally
- Frequently
- Routinely
- Consistently
- Always

Definitions of Common Performance Standards Terms

To differentiate between levels of performance, supervisors often use qualifying words such as “frequently”, “routinely”, etc. It’s important for supervisors and senior leaders to have a common understanding of these words. Here are good working definitions for such phrases

- Does not happen, no exceptions: **Never**
- Significantly less than half the time: **Rarely**
- Less than half of the time: **Occasionally**
- A slight majority of the time: **Frequently**
- Most of the time: **Routinely**
- Essentially all the time, with rare exceptions: **Consistently**
- All of the time, no exceptions: **Always**

Executive Participation During the Performance Period

- Participate in development of performance plans
- Track accomplishments during the performance period
- Participate in mid-year progress review and the end-of-year appraisal
- Document performance accomplishments at end of cycle

Senior employees being appraised under this system need to be actively involved. The mindset should be that everyone owns their performance plan and appraisal. No one has a more vested interest in an senior employee receiving the rating they have earned than the senior employee themselves.

BE INVOLVED!

Senior employees need to identify and record accomplishments and actively participate in each stage of the performance management process. Most leaders would describe at least part of their job as “taking care of problems before they rise to the attention of the boss” That’s just part of life, and it’s expected of senior employees. However, that means that your best work may be invisible to the person who will be evaluating you. Is that what you want? If you’re not involved in this process you may end up with a lower rating than you deserve.

When providing accomplishment reports, the senior executive should use the C-C-A-R, or challenge/context/action/result method to describe their performance. This is the same model which OPM requires for ECQ write-ups.

Performance documents in the C-C-A-R format allows the rating official to show how the executives performance met or exceeded the requirements.

Here's the C-C-A-R model:

Challenge: Describe a specific challenge or goal

Context: Discuss the individuals, groups and/or environment in which the work took place

Action: What specific action were taken to address the challenge

Result: Give specific details on the results obtained. In particular, identify how the agency benefited by the actions taken.

To justify a rating at the outstanding level, for example, the actions taken by a rated executive would have to be “exemplary, the highest level of performance possible, innovative, effective, noteworthy, measurable with lasting impacts” among other factors. By applying the factors to the rating level definition for Outstanding and Superior, and using the C-C-A-R model to tell the story, the rated executive can show how his or her performance met or exceeded the requirements.

End-of-Year Rating Process

- Initial rating comes from Rating Official
- Rated executive reviews/rebuts as appropriate
- Input evaluated by Reviewing Official
- Additional agency review as directed
- Performance Review Board recommends performance based recognition includes salary increases and/bonuses/awards/rank awards
- Secretary approves final ratings
- Process is very specifically called out in policy

These multiple levels of review and approval drive the need for substantive data in support of the ratings assigned. Lacking meaningful information and measures in support of the ratings could lead to an individual getting less than the rating they've earned. This is another reason why supervisors must give performance appraisals their full attention. The system requires data to be effective. The people with the greatest access to data are the people being evaluated. Collect that data thru the self-assessment. Use other available data, particularly around organizational performance, to support the rating that has been assigned.

Writing Performance Requirements for Senior Executives

- For senior executives, only need to write goals/develop measures for Mission Results and optional elements
- Goals and measures for other critical elements (leadership and civil rights) already in place
- Will, of course, need to write performance plans for subordinate employees

USDA Senior Executive Template

- Let's turn now to an examination of the new template for USDA senior executives
- OHRM to evaluate effectiveness of rating derivation and performance elements after 2010 cycle -- may request SES feedback

**United States Department of Agriculture
Senior Executive Service Performance Plan and Appraisal Record (12/16/09)**

Employee Name (Last, First, MI):	Position Title:	Series:	Salary:
Agency:		Appraisal Period Dates (From/To):	

Plan Development - Consultation and Certification

Signatures below certify that the rating official has developed the performance plan in consultation with the employee and has discussed the final plan with the employee. The discussion occurs at the beginning of the performance period. The rating official provides the employee a copy of the plan.

Employee Signature:	Date:
Rating Official's Signature:	Date:
Reviewing Official's Signature:	Date:

Progress Reviews

Initials below certify the performance discussions occurring within the appraisal period. A minimum of one progress review is required.

Employee's Initials and Date:	Employee's Initials and Date:	Employee's Initials and Date:
Rating Official's Signature and Date:	Rating Official's Signature and Date:	Rating Official's Signature and Date:

Initial Summary Rating (Check One)

Rating Official: *Check the initial summary rating level determined using the attached Element and Summary Rating Guide.*

Outstanding Superior Fully Successful Minimally Satisfactory Unsatisfactory

Rating Official's Signature:	Date:
Reviewing Official's Signature:	Date:

This evaluation has been discussed with me and I have been given a copy. I am aware that if I disagree with my rating and decide to submit a narrative response indicating so, it must be submitted in writing within 5 calendar days of receipt of my evaluation. Signature does not constitute agreement or disagreement with the rating.

Employee's Signature:	Date:
-----------------------	-------

Performance Review Board Recommendation (Check One)

Performance Review Board Recommendation: *Indicate the summary rating recommendation resulting from the PRB.*

Outstanding Superior Fully Successful Minimally Satisfactory Unsatisfactory

If PRB recommended rating differs from initial summary rating, the Board must identify specific elements where there is disagreement and rationale for recommendation.

Retain Reassign Remove Bonus Distinguished Rank Award Meritorious Rank Award
 Base Salary Increase To \$_____ - Indicate Total Percentage _____%

PRB Chairperson's Signature:	Date:
------------------------------	-------

Secretary's Office or Agency Head Recommendations (More than one block may apply)

Retain Reassign Remove* Bonus* Distinguished Rank Award Meritorious Rank Award
 Base Salary Increase To \$_____*- Indicate Total Percentage _____%

**Attach written justification for recommended actions based on appraisal, summarizing briefly managerial and program accomplishments and impact on Department or Agency.*

Secretary's Office or Agency Head Signature:	Date:
--	-------

Secretary's Approval - Final Rating

Secretary's Signature	Date	Final Rating	Salary Increase	Bonus Amount	Rank Award Type
-----------------------	------	--------------	-----------------	--------------	-----------------

ELEMENT AND INITIAL SUMMARY RATING GUIDE

Performance Element Rating Level Descriptions:

Element ratings are to be based on observable performance and behaviors during the appraisal period. The following five level element rating scale is to be applied to the appraisal of each individual performance element at the end of the appraisal period.

Outstanding: At the outstanding level of performance, the Senior Executive achieves and completes all critical element requirements in an exemplary manner. An outstanding rating exemplifies the highest level of performance possible, and is characterized by both organizational accomplishment and personal achievement. The outstanding level is representative of the executive’s influence on the organization through innovative and effective management practices and procedures, noteworthy program implementation, success in building partnerships and coalitions, demonstrative responsiveness to internal and external customers, and outstanding management of resources. The Senior Executive’s performance reflects measurable and lasting improvements in organizational performance.

Superior: At the superior level of performance, the Senior Executive demonstrates consistently excellent performance, where the majority of element requirements exceed the fully successful level. The Senior Executive has demonstrated more than effective performance of essential requirements, has had a positive impact on mission accomplishment, and has enhanced the performance of self and others.

Fully Successful: At the fully successful level of performance, the Senior Executive meets expectations and demonstrates sound and solid performance, where all critical element requirements are completed in a satisfactory manner and the executive has performed effectively. The Senior Executive has contributed to organizational goals and achieved meaningful results.

Minimally Satisfactory: At the minimally satisfactory level of performance, the Senior Executive only partially meets element requirements for the fully successful level, and has been marginally effective. This level of performance, while demonstrating some positive contributions to the organization, shows notable deficiencies.

Unsatisfactory: At the unsatisfactory level of performance, the Senior Executive does not meet performance requirements, and performance deficiencies resulted in demonstrable negative consequences for the organization. The executive is not willing or not able to perform the essential performance requirements.

Assignment of Element Ratings:

Element 1	<input type="checkbox"/> Outstanding	<input type="checkbox"/> Superior	<input type="checkbox"/> Fully Successful	<input type="checkbox"/> Minimally Satisfactory	<input type="checkbox"/> Unsatisfactory
Element 2	<input type="checkbox"/> Outstanding	<input type="checkbox"/> Superior	<input type="checkbox"/> Fully Successful	<input type="checkbox"/> Minimally Satisfactory	<input type="checkbox"/> Unsatisfactory
Element 3	<input type="checkbox"/> Fully Successful	<input type="checkbox"/> Unsatisfactory			
Element 4	<input type="checkbox"/> Outstanding	<input type="checkbox"/> Superior	<input type="checkbox"/> Fully Successful	<input type="checkbox"/> Minimally Satisfactory	<input type="checkbox"/> Unsatisfactory
N/A					
Element 5	<input type="checkbox"/> Outstanding	<input type="checkbox"/> Superior	<input type="checkbox"/> Fully Successful	<input type="checkbox"/> Minimally Satisfactory	<input type="checkbox"/> Unsatisfactory
N/A					

Converting Element Ratings to Initial Summary Rating and Rating of Record:

The Executive’s initial summary rating and rating of record is determined using the table below. The Mission Results element has the greatest emphasis for measurable results. After each element rating level has been determined, the supervisor will assign the initial summary rating by applying the following descriptions.

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<u>Outstanding</u> All performance elements rated outstanding and the Civil Rights element is rated fully successful.	<u>Superior</u> Mission Results is rated superior or above and other elements are rated fully successful or above, and the Civil Rights element is rated fully successful.	<u>Fully Successful</u> Mission Results and Civil Rights elements are rated fully successful and other elements are rated fully successful or above.	<u>Minimally Satisfactory</u> One or more elements rated minimally satisfactory. No elements rated unsatisfactory.	<u>Unsatisfactory</u> One or more elements rated unsatisfactory.

Strategic Alignment

Executives in the U. S. Department of Agriculture are accountable for supporting the mission of the Department and their Agency in providing leadership in food, agriculture, natural resources, rural development and related issues based on sound public policy, the best available science, and efficient management. This plan identifies the critical performance elements and establishes performance requirements for each element which align with the mission, goals, and organizational objectives. These critical performance elements include three mandatory Departmentwide critical elements – Mission Results, Leadership/Management, and Civil Rights, and up to two additional Program/position-specific elements. The Mission Results element has the greatest degree of value and drives the summary rating above the fully successful level.

The Department’s Strategic Goals and Management Initiatives are stated below. Agencies may indicate their relevant Strategic Goals and Management Initiatives in the space provided below.

Departmental Strategic Goals and Management Initiatives

Strategic Goals:

1. Assist rural communities to create prosperity so they are self-sustaining, repopulating, and economically thriving.
2. Ensure our national forests and private working lands are conserved, restored, and made more resilient to climate change, while enhancing our water resources.
3. Help America promote sustainable agricultural production and biotechnology exports as America works to increase food security.
4. Ensure that all of America’s children have access to safe, nutritious, and balanced meals.

Management Initiatives:

- Engage USDA employees to transform USDA into a model agency.
- Provide civil rights services to Agriculture employees and customers.
- Coordinate outreach and improve consultation and collaboration efforts to increase access to USDA programs and services.
- Leverage USDA Departmental Management to increase performance, efficiency, and alignment.
- Optimize Information Technology (IT) policy and applications.
- Optimize USDA “green” or sustainable operations.
- Enhance USDA homeland security and emergency preparedness to protect USDA employees and the public.
- Enhance the USDA Human Resources process to recruit and hire skilled, diverse individuals to meet the program needs of USDA.

Agency Strategic Goals and Management Initiatives

-
-
-
-

**USDA Mandatory Department-Wide Senior Executive Service
Critical Performance Elements and Requirements**

Element 1 - Mission Results (Mandatory/Critical). This element measures an executive’s contribution to strategic goals and objectives through timely and effective planning, implementation, decision making, evaluation and accountability.

Performance Requirements:

This is the one mandatory critical SES performance element that measures results, specifically results contributing to the mission or the organization. Performance requirements in the element are expressed in terms of measurable results that directly link to and meet the organizational goals and objectives required of the executive during the appraisal period. Measurable results in this element account for more than 60% of the performance plan and drive the summary rating above “Fully Successful” level.

Instructions:

In the table below, describe the applicable goal or strategy the work aligns to and the results-focused measures. The executive will be accountable for accomplishing these measures during the appraisal period and will be expected to address completion of them in their annual accomplishment report. Accomplishing the results-focused performance measures described below constitute meeting the “Fully Successful” element level. There is no minimum number of performance requirements. Requirements are determined by the rating official in consultation with the employee.

Note: Although Element 3 is a separate, pass/fail critical element for Civil Rights, this element primarily measures compliance to civil rights laws, policies, and requirements. Any specific goals or targets for civil rights to include those pertaining to the mission or the workforce, i.e., diversity, inclusion or outreach, must be defined below.

Linkage (List the Goal and/or Strategy and Objective): <i>Note: The following examples show various options that reflect linkage.</i>	Performance Measures (List the specific accomplishments, outcomes, deliverables, and/or target dates):
Example 1 - USDA Goal 6-Protect and Enhance the Nation’s Natural Resources Base and Environment.	Meets 85 percent of commitments in FY2010 business plan by established deadlines. Business Plan is updated quarterly to reflect changes in budget and staffing resources and other internal and external factors.
Example 2 - Agency Goal 1-Restore, Sustain, and Enhance the Nation’s Forests and Grasslands.	<p>Visits 60% of assigned states to conduct assessments, interact with partners and ensure accomplishment of mission results.</p> <p>Budget requests and reports are provided to Financial Management within prescribed timeline. Obligations are within 85% of budgeted amounts.</p> <p>Integrate climate change adaptation policies into all new and revised forest plans by 5/01/10.</p> <p>Develop “climate sensitive” non-renewable strategy for oil and gas leasing decisions in collaboration with State of Colorado that articulates greenhouse gas benefits of super-compliant coal and natural gas by 9/30/10.</p>
Example 3 - Agency Goal 2- Provide and Sustain Benefits to the American People. Objective 4.1- Improve the quality and availability of outdoor recreation experiences.	Reduce Energy Consumption – a) reduce dollar cost of electricity (target 3%); b) reduce dollar cost of fuel oil (target 3%); c) reduce dollar cost of natural gas used in Forest Service Operations (target 3%); and d) reduce gallons of Forest Service vehicle fuel consumption (target 2%).
Example 4 - USDA Goal 2, Objective 2.3 and Agency Strategic Goal 1- Supporting Productive Farms and Ranches, Objective 1.1-Improving Access to Capital.	Lending to minorities, women, and beginning farmers is increased to 37.5% of loan funds to increase available capital for these underrepresented groups in agriculture production.
Example 5 - USDA Goal 3, Agency Goal 2 – Improve the Quality of Life in Rural America, Objective 3.2-Improve the quality of life through USDA financing of quality housing, modern utilities and needed community facilities.	Increase by 30% annually, over the baseline, the amount of non-USDA dollars invested in MFH rental housing properties.

Example 6 - Agency Goal 1-Increase Economic Opportunity in Rural America, Objective 3.1-Expand economic opportunities by using USDA resources to leverage private sector resources and create opportunities for growth.	1,379,600,000 kilowatt hours of energy will be saved from renewable energy systems.
Example 7 - USDA Goal 6, Agency Goal 4-Clean Air.	Conduct Agricultural Air Quality Task Force meetings, as directed by the Chief. Compile proceedings and actions on recommendations within 30-days of meetings.
Example 8 - USDA Goal 6, Agency Goal 3-Healthy Plan and Animal Communities.	Develop and facilitate the incorporation of small-farm technology templates into the national directive system by 9/30/2010.
Example 9 -Agency Management Strategy 2-Increase efficiency of program and administrative management.	Increase by 10% the number of states that receive and select an application in all three of the major MPR transaction types (simple, complex and portfolio).
Example 10 - Agency Goal 5 - Maintain Basic Management capabilities of the Agency, Objective - Actions and strategies to implement a diversity strategy based on community relations, an inclusive work environment, and diverse representation.	Diversity in mission critical positions (target 50%) Diversity in research funding (target 100%) Diversity in contracting (target 100%) Accessibility of recreation facilities and sites (85%) Develop and implement regional diversity strategy (target 90%) Develop region-specific civil rights performance elements for each regional leadership team member (target 100%)
Example 11 - NP2 - Economic Recovery.	Efforts to train Job Corp students, as many as 4,800 who are low income, at risk-youth in 22 Corp Civilian Conservation Centers, in Green Industries that provide opportunities for high skilled good paying jobs are supported.
Example 12 - Agency Business Operations Goal 5 - Promote Civil Rights.	Initiate a long-term effort through the schools (K-12) to improve awareness of the Agency and its mission early on through instructions and production of a key curricular focus on "Understanding Systems and Sustainability." This effort results in improved recruitment of diverse candidates and increased public awareness of our connection and reliance on the natural world.
Example 13 - Agency Management Initiative - Ensuring Civil Rights.	Position marketing and recruitment strategies to reflect assessment of the labor market and position competencies, potential candidate pool, and diversity goals. The outcome is a workforce that more closely mirrors the distribution of ethnicity and gender diversity in the Civilian Labor Force. Tracks outcomes/impact of activities and submits quarterly progress reports to the Civil Rights Division for the Civil Rights Performance Report by established due dates. Proactively responds to customer and workforce feedback and takes appropriate actions to resolve concerns and issues within 30 days of receipt to maximize effectiveness.

Element Rating: Instructions: Assign an element rating based on the descriptions in the Element and Initial Summary Rating Guide.

- Outstanding
- Superior
- Fully Successful
- Minimally Satisfactory
- Unsatisfactory

ELEMENT 2 - Leadership/Management (Mandatory/Critical). This element measures an Executive's success in leading and managing their organization in the accomplishment of organizational goals through leading change; managing resources; addressing programmatic and organizational requirements; incorporating vision, strategic planning and results-driven management into the full range of organization activities; and being held accountable through customer/stakeholder and employee feedback.

Performance Requirements:

This is a mandatory critical SES performance element. The performance requirements in this element are expressed in terms of narrative expectations. Meeting the requirements described below constitute meeting the “Fully Successful” element level.

Leads organizational change and motivates managers to incorporate vision, strategic planning and results-driven management in the full range of the organization’s activities. Addresses programmatic requirements as necessary to motivate and lead the organization. Strategies are designed and implemented to improve organizational effectiveness and efficiency, and to meet program goals. Program goals are aligned to agency strategic plans and accomplished within specified timeframes. Interests of the organization, employee, and customer/stakeholder are well balanced and priorities are adjusted in response to changing demands. Meets management initiative goals as imposed by regulatory/oversight agencies (e.g. Office of Management and Budget and Office of Personnel Management), and the Department or agency.

Human, financial, material and informational resources are effectively acquired and managed to achieve performance goals. Needs assessments are based on organizational goals and budget realities, and opportunities to reduce program and administrative costs are sought. Management control systems are established/maintained to monitor activities, identify problem areas, and initiate timely corrective action.

Accountability: Agency strategic/performance plans, corporate priorities, and other management systems are used to ensure subordinate employee’s performance plans are linked to outcomes and to overall organizational performance goals/objectives, and focus on results achieved. Ensures all ratable employees receive a progress (mid-year) review and a rating of record during the appraisal period, and that all employees are appraised realistically against clear, measurable standards of performance and within established time frames. Ensures subordinate managers and supervisors adhere to the Agency performance management policy with regard to performance appraisal and employee recognition. Data from employee feedback is used as an indicator of general satisfaction or needed improvement with regard to the planning, developing, monitoring, rating and rewarding of performance.

Maintains a positive organizational environment that fosters diversity, inclusion, innovation, initiative, open and honest communication, and teamwork among employees and peers. Within available resources, ensures employees have the tools and training to do their jobs.

Employee Perspective: Seeks employee feedback to identify needs and expectations and considers employee perspective when making decisions affecting workforce or programs.

Customer Perspective: Ensures a high degree of responsiveness to organizational leadership, the public, and internal and external customers. Continuously reviews and monitors organizational performance to achieve agency mission results and considers the customer’s point of view. Consults and collaborates and builds partnerships with agencies and other stakeholders, and takes decisive actions in accordance with law, regulation, and Department policy. Continuously seeks to improve business processes, sharing those efforts with other units to improve overall Department performance. Systematically listens to customers and gathers their feedback, actively seeking to identify their needs and expectations, and effectively communicating those needs and expectations to employees. Ensures employees are prompt, professional, fair and responsible to the circumstances of individual customers to the extent permitted by law and regulation.

Element Rating: *Instructions: Assign an element rating based on the descriptions in the Element and Initial Summary Rating Guide.*

- Outstanding
- Superior
- Fully Successful
- Minimally Satisfactory
- Unsatisfactory

Element 3 - Civil Rights (Mandatory/Critical). This element measures an Executive’s leadership in the implementation and meeting of civil rights strategic goals; enforcement of civil rights laws, rules, regulations; and holding subordinate supervisors accountable for achieving civil rights goals and objectives in all employment, program delivery, and other administrative activity.

Performance Requirements:

This is the one mandatory critical SES performance element that is a pass/fail element. Being pass/fail, an executive is rated at either the “Fully Successful” level or the “Unsatisfactory” level. The performance requirements in this element are expressed in terms of narrative expectations. Meeting the requirements described below constitutes meeting the “Fully Successful” element level.

Note: This pass/fail element primarily measures compliance to civil rights laws, policies, and requirements. USDA recognizes that there may be specific civil rights goals or targets to include those pertaining to mission or workforce diversity, inclusion, outreach, etc. for which the executive is to be held accountable during the appraisal period. These specific goals and targets are appropriately measured under Element 1, Mission Results.

Applicable milestones from the USDA Civil Rights Plan and Strategic Plan are incorporated into the agency or staff office strategic and annual performance plans. Applicable goals and objectives related to accountability, program delivery, outreach, workforce diversity, employment practices, resources and structure, performance, administrative activities, communications and reporting are met in accordance with Department and agency policy.

Develops and implements outreach strategies that enhance the delivery of agricultural services and assistance to underserved populations. Demonstrates an understanding of and commitment to equal employment opportunity and ensures fair and equitable program delivery.

Ensures subordinate supervisors exercise effective managerial, communication and interpersonal skills to supervise and develop a diverse workforce.

The importance of Civil Rights and Equal Employment is communicated to unit employees at least once during the rating cycle, and other Civil Rights and Equal Employment topics are routinely addressed at staff meetings.

Executive completes and ensures all subordinate employees complete annual civil rights training within identified timeframes and agency and departmental requirements.

Makes good faith efforts to resolve employment complaints and workforce disputes at all times, particularly early in the process, by offering alternative dispute resolution, training, and alternative assignments; by timely response to requests for information from EEO counselors, mediators, investigators, and adjudicators; and by prompt implementation of settlement agreements.

Element Rating: *Instructions: Assign an element rating based on the descriptions in the Element and Initial Summary Rating Guide.*

Fully Successful

Unsatisfactory

**USDA Optional Program/Position-Specific Senior Executive Service
Critical Performance Elements and Requirements**

In the space below, rating officials and the executive may add up to two program/position-specific critical elements that the executive is expected to accomplish during the appraisal period. The total number of elements assigned should not exceed five elements, including the three mandatory elements stated in the performance plan. USDA policy recommends that any executive responsible for homeland security functions have a separate homeland security element designated as a program/position-specific critical element. Homeland security is defined as the functions related to continuity of operations, continuity of government, facility, or information technology security, or those related to safety of food and agricultural products. Performance requirements should be described in terms of specific results(s) with metrics, in terms of clear, credible measures (e.g., quality, timeliness and/or cost-effectiveness) of performance.

Element 4 – Name of Program/Position Specific (Optional/Critical)

Definition: (Briefly define what the element measures.)

Performance Requirements:

This is one of two optional critical SES performance elements. It is important to note that the element is critical, which means that an executive’s “Unsatisfactory” performance in the element, would result in an overall “Unsatisfactory” rating. Therefore, if a program/position-specific element is used, the duties and responsibilities should be important to the position. The performance requirements in this element are expressed in terms of narrative expectations. Meeting the requirements below constitute meeting the “Fully Successful” element level.

(Indicate performance requirements here.)

Element Rating: *Instructions: Assign an element rating based on the descriptions in the Element and Initial Summary Rating Guide.*

- Outstanding
- Superior
- Fully Successful
- Minimally Satisfactory
- Unsatisfactory

Element 5 – Name of Program/Position Specific (Optional/Critical)

Definition: (Briefly define what the element measures.)

Performance Requirements:

This is one of two optional critical SES performance elements. It is important to note that the element is critical, which means that an executive’s “Unsatisfactory” performance in the element, would result in an overall “Unsatisfactory” rating. Therefore, if a program/position-specific element is used, the duties and responsibilities should be important to the position. The performance requirements in this element are expressed in terms of narrative expectations. Meeting the requirements below constitute meeting the “Fully Successful” element level.

(Indicate performance requirements here.)

Element Rating: *Instructions: Assign an element rating based on the descriptions in the Element and Initial Summary Rating Guide.*

- Outstanding
- Superior
- Fully Successful
- Minimally Satisfactory
- Unsatisfactory

Notes Regarding New Template:

- Employee signature in “Plan Development” section proves consultation.
- Initial summary rating is a recommendation. Once it is completed by the Rating Official, the rated executive has the opportunity to provide additional information, including a rebuttal, before it goes to the Reviewing Official. The Reviewing Official and others up the chain will see both the recommended rating and the additional information (if any) provided by the rated executive
- Rating Official, Reviewing Official, and Performance Review Board (PRB) all provide recommended rating of record, bonus, recommendation for awards, and base salary increase
- To receive an “Outstanding” rating, the rated executive “achieves and completes all critical element requirements in an exemplary manner.” This means that ALL measures under Mission Results and other critical elements are done in an exemplary manner.
- To receive a “Superior” rating, the rated executive “demonstrates consistently excellent performance, where the majority of element requirements exceed the fully successful level. The definition of “majority” is left to the discretion of the Rating Official, but should be established at the beginning of the performance period in consultation with the rated executive.
- At the fully successful level of performance, “the Senior Executive meets expectations and demonstrates sound and solid performance, where all critical element requirements are completed in a satisfactory manner and the executive has performed effectively.” This means all the measures within every element.
- At the minimally satisfactory level of performance, “the Senior Executive only partially meets element requirements for the fully successful level, and has been marginally effective”. As with the definition of “majority” above, the Rating Official has discretion to define “marginally”, but should do so at the beginning of the period in consultation with the rated executive.

Notes Regarding New Template:

- Mission Results critical element is the key driver of the overall rating. It's impossible to get a higher overall rating than what is given for Mission Results.
- Pay particular attention to the gray "Instructions Box" for each element. Look at the examples given to understand the types of measure that are required Mission Results.
- Although Civil Rights has only two levels (fully successful/unsuccessful) it is a stand-alone critical element intended to emphasize the importance of this area. With rare exceptions, there will be additional civil rights measures in "mission results" Last year, only agency heads had a separate civil rights element. Now everyone has it.
- Any critical elements identified beyond the 3 required should be meaningful. Consider placing goals/measures under "Mission Results" rather than creating new critical elements
- Some agencies or program senior employees have their own priorities for goals that merit special attention. Agencies and rating officials have the latitude for adding two additional elements. USDA strongly recommends developing a Homeland Security element for senior employees who have their responsibility in their programs. Only 2 additional elements are permitted. The overall limit on elements is 5 and the existence of the additional elements will not change the rating derivation formula that uses Mission Results to drive the rating.

Objectives

- Enhance the understanding of pay-for-performance systems and OPM certification requirements
- Introduce new USDA SES performance appraisal system and template
- Set the stage for effective performance management systems throughout USDA

Leadership and Performance Management

- Performance management and measures drive performance
- Senior leader emphasis on performance management can lead to increase focus and performance
- A significant portion of USDA employees did not receive a rating of record last year. Even more did not receive a mid-year review

Tools exist to provide direction and focus, support individual development and growth, and help the organization achieve its goals. Yet it's not fully used.

What signal does it send to employees that we don't have the time to let them know what we expect of them and how well they're doing. It is a significant lost opportunity.

Leadership and Performance Management

Performance Management consists of
two components:

- Clear Goals
- Good Feedback

These are fundamental leadership
responsibilities

Goal Setting Improves Performance

- Combining feedback with goal setting is key to success
- Hard goals *that employees accept* increase persistence in achieving those goals

Performance planning means setting goals and expectations and determining what needs to be done to reach those goals. Consider the results of studies on goal setting as reported by Edwin A. Locke of the University of Maryland and Gary P. Latham of the University of Washington:

People who kept daily records of all the food they consumed but did not set goals to reduce food intake did not alter their eating habits. Only those who set specific goals in addition to keeping records lost weight.

People who were given feedback during performance appraisals performed no better than those who received no feedback. However, when goal setting took place as a follow on to the feedback, performance improved significantly.

People who were given specific, hard goals either outperformed people who were trying to do their best or else surpassed their own previous performance when they had already been trying to do their best. People who were given feedback on five different dimensions of their performance had goals assigned with respect to only one. Their performance improved significantly only on that one dimension for which the goal had been set.

Study after study reveals that setting goals, measuring performance against those goals, providing feedback on goal achievement, and rewarding goal achievement improves performance significantly.

Mechanisms. Goal setting improves performance through three major mechanisms:

Goals give people direction and focus their thoughts and actions.

Goals give people the ability to regulate their efforts in proportion to the difficulty level of the goal they have accepted.

Hard goals that employees accept increase employee persistence at achieving the goals.

Planning-Align performance plans to organizational goals; focus on performance results; with employees in the development of their plans

Monitoring- Consistently measuring performance and providing ongoing feedback to employees on their progress toward reaching their goals. Be accountable to customers and stakeholders and place emphasis on employee satisfaction and engagement.

Developing-Increasing the capacity to perform through training, coaching, giving assignments that introduce new skills or higher levels of responsibility, improving work processes, or other methods. In an effective organization, employee development needs are evaluated and addressed.

Rating- Evaluating employee performance against the elements and standards in an employee's performance plan and assigning a summary rating of record. Ensure effective performance management is practiced within your organization, i.e. performance plans are in place, mid-year reviews and end of year ratings are completed.

Rewarding-Recognizing employees for their performance and acknowledging their contributions to the Agency's mission. A basic principle of effective management is that behavior is driven by consequences. Those consequences can and should be both formal and informal and positive and negative.

Planning Phase – Effective

As we've been discussing

Planning Phase – Ineffective

- Performance plans not completed
- Not measurable
- Goals don't follow SMART model
- Rated employee not involved in crafting goals
- No performance conversation about expectations and how plan aligns to/supports agency goals and mission

Monitoring Phase – Effective

- Provide real time, on-going performance feedback
- Progress against goals tracked
- Changing circumstances noted and incorporated into plan
- Regular supervisor/employee conversations on progress and setbacks
- Mid-year reviews completed on time

Monitoring Phase – Ineffective

- Little or no performance feedback
- No mechanism to measure progress against goals
- Changing circumstances ignored
- No on-going performance conversations – no mid-year review

Developing Phase – Effective

- Individual development plan created and followed
- Focused on increasing capacity of employee to perform
- Opportunities/new assignments given to increase skills
- Training/coaching/mentoring emphasized

Developing Phase – Ineffective

- Little thought given to increasing capacity
- Over-emphasis on here and now/short range view
- May get the job done this year, but future effectiveness will be limited.
- Can create discontent amongst top performers

Rating Phase – Effective

- Input sought from rated employee
- Evaluation done against requirements and in consideration of organizational assessment
- Able to differentiate levels of performance
- Sufficient data provided to support the rating
- Appraisals done consistent with agency/department direction
- Rating communicated clearly to employee with focus on performance against goals

Rating Phase – Ineffective

- Appraisal done with little supporting documentation
- Not evaluated against established requirements
- “Drive-by” appraisal conversation with rated employee
- Untimely
- Not used as leadership tool to drive desired behavior

Rewarding Phase – Effective

- Acknowledges contribution to Agency mission
- Shows positive consequences of focus on accomplishing performance requirements
- Rating of record completed on time, thus providing access to awards/etc
- 100% of senior executives received rating of record last year, thus being eligible for awards and appropriate recognition

Rewarding Phase – Ineffective

- No apparent connection between rewards and performance requirements
- Rating of record not completed/completed late
- Employees who do not receive rating of record can be rendered ineligible for some rewards/recognition
- Significant negative impact on morale

The Leadership Contract

- Leaders trust that subordinates understand and will work hard to achieve organizational goals and meet performance plans
- Subordinates trust they'll be supported when exercising initiative in pursuing those goals

When this contract is in place, the following upward spiral can be achieved:

Performance Management, done well, is the tool by which the leadership contract is put in place. Involving senior leaders in the creation of performance plans, having on-going performance conversations throughout the period, and creating a communicative, collaborative approach to performance management is the key to success – improved organizational performance.

Workshop Closing

If you have questions about the new SES performance appraisal systems, please contact the following members of the Office of Human Resources Management:

- Helene Saylor HeleneM.Saylor@da.usda.gov
(202) 260-4378; or
- Anita Adkins Anita.Adkins@da.usda.gov
(202) 720-8080

Frequently Asked Questions

1. How can we link to the strategic objectives for USDA and sub-cabinet agencies, if they are not released yet?

Secretary Vilsack has approved the release of strategic goals and management initiatives that are included on page 3 of the template. Some agencies have already completed agency level goals on their copy of the template.

Also there are other documents such as the President's budget for FY 2010, which will contain useful information on current goals and organizational measures. The last GPRA report was based on the prior Administration's goals. While it is a useful document as background information, you should be sure that goals and measures you select are aligned with the Secretary's priorities.

2. Does USDA envision modifying the AD-435 and AD-435a for use with GS employees to more closely mimic these changes in SES performance forms? Will the rating element descriptions, five levels, and ratings conversion statements be used for GS employees too?

In the near future, OHRM will conduct a review of the performance management system for GS employees with a view toward bringing it into greater alignment with the SES performance template. However, there are no immediate plans to change the performance policy or rating forms.

3. In the past we have been limited to a two-page annual accomplishments report. Is this still the case?

The policy does not identify a minimum or maximum length for the accomplishment report. OHRM will address this in end-of-year performance guidance.

4. Can I object to an initial summary rating, if I did not receive a progress review, or if I was not involved in developing my measures?

A rated executive can file a rebuttal or response to a rating within 5 days from receiving the initial summary rating. A failure to comply with the procedures in the performance policy such as an executive's involvement in developing performance requirements or the conduct of a progress review is not a fatal defect in the rating. Any failure by a rating official to comply with USDA policy will be considered as a mitigating factor in the rating review process and assigned whatever weight the reviewing officials, including the Performance Review Board deem appropriate.

5. What appeals procedures exist if I disagree with my final rating from the Secretary?

There is no right of appeal for a final decision on an executive's rating, or pay determination, nor may an executive file a grievance under the agency grievance procedure to challenge these decisions. An executive who believes that these decisions were based on prohibited discrimination may file an EEO complaint, or that they constituted a prohibited personnel practice, may file a complaint with the Office of Special Counsel.

6. If the reviewing official doesn't agree with the rating official after seeing comments from the rated executive, what happens? Does the reviewing official discuss and require concurrence from the rating official before the rating can be changed?

No. The reviewing official can only make a recommendation for changes in the rating AFTER the rating official has issued the initial summary rating and the employee has signed the rating form and has been given a chance for rebuttal. The reviewing official's recommendation on the rating is considered by the PRB and Secretary.

7. If the rater changed during the rating period (approx half way through the period) and the new rater refused to request input from the original rater, is this a fatal flaw of the rating?

No. The failure of the rating official to consult with a prior supervisor does not make the rating fatally defective. However, an executive may note this issue in the rebuttal. Please be aware, that a prior supervisor provides input, which the rating official can choose to accept or reject, as he or she sees fit.

8. Does the new system make distinctions between career and political SES employees?

Both career and non-career SES executives are subject to the same policies for developing performance requirements and for being rated. Non-career SES are not eligible for performance awards, but are eligible for performance based salary increases. Presidential appointees in USDA are all in the Executive Schedule system and are not subject to performance appraisals.

9. Where is the new SES performance policy?

Once the policy is approved as a Departmental Regulation, it will be placed on the SES page of the Office of Human Resources Management's website.

10. What is the Department's policy on paying bonuses and pay increases at each rating level from Fully Successful to Outstanding? Is there a minimum bonus or pay adjustment at these levels?

Performance payout amounts are determined by the Secretary annually and this information is published to PRBs shortly after the end of the rating cycle.

11. What is the template release date?

The template is available now and will soon be available on the SES page of the Office of Human Resources Management's website.

12. What percentage of federal agencies have full, provisional or no SES performance system certification?

This information may be found on the SES pages of the Office of Personnel Management's website.

13. What is the policy on written justification for particular ratings and payouts?

A two page justification is required for a recommendation for base salary increase and/or performance award.

A justification of no more than one-half a page is required for an employee who is rated below "Fully Successful" on any element

A justification is required for an employee nominated for a Presidential Rank Award. This justification must comply with OPM instructions and guidance and be appropriate for the level of competition for such an award

A justification consisting of a two-page summary that provides the rationale for the action is required for any employee who is rated "Minimally Satisfactory" or "Unsatisfactory" AND is recommended for corrective action.