
Policy for Determining the Rating and Reviewing Officials
	General Rule

	Unless otherwise specified, the rating official is the employee's first-line supervisor and the reviewing official is the employee's second-line supervisor. The exceptions to this rule are the:

· County Executive Director

· Program Technician

	County Executive Director

	The rating official for the County Executive Director (CED) is the chairperson of the County Office Committee (COC). The reviewing official for the CED is the District Director (DD). Because of problems with EmpowHR, the CED's performance plan shall be handled as outlined below.
The DD shall:

· Work with chairperson of the COC to prepare a draft performance plan, mid year review, or appraisal (whichever is necessary) for each CED. This shall be done on appropriate form in AD-435 series.

Note: AD-435 series is available from the FFAS Employee Forms Online

Website at http://165.221.16.90/dam/ffasforms/forms.html.

· Present draft document to CED for review and comment.
· Work with chairperson of the COC to finalize document.
· Present final document to CED.
· Enter information on the CED into EmpowHR.
Note: The DD will enter information into EmpowHR as the CED's rating official. The information will flow in EmpowHR to the State Executive Director (SED), who will act as the reviewing official. Once the SED has approved the document, it will flow to the CED, who will view and certify it. The information will then flow back to the DD.
The DD shall then:

· Print a hard copy of the document from EmpowHR.
· Give the printed document to the COC chairperson to sign off as rating official.
· Sign the printed document as the reviewing official.
· Present the printed document to the CED for his or her signature.

Policy for Determining the Rating and Reviewing Officials (continued)

	County Executive Director (continued)

	· Give a copy of the printed document to the CED.
· Submit the printed document to the State Office for review, if required.

· If working on a performance plan or mid-year review, keep the original printed document in a secure file for later review/rating.
· Follow through with completion of the process in EmpowHR, so that the information will transmit to the National Financial Center (NFC).

	Program Technician

	The following table lists the rating officials and reviewing officials for Program Technicians (PTs) with various workloads:

	IF the PT is . . .
	THEN the Rating Official is . . .
	And the Reviewing Official is . . .

	GS employee performing both Farm Program (FP) and Farm Loan Program (FLP) work

	Farm Loan Manager (FLM) in collaboration with the CED
	DD

	GS employee performing only FLP work

	FLM

	DD

	CO employee performing only FP work

	CED

	DD in collaboration with the COC Chairperson

	CO employee performing both FP and FLP work

	CED in collaboration with the FLM

	DD in collaboration with the COC Chairperson

Policy for Determining the Rating and Reviewing Officials (continued)

	IF the PT is . . .
	THEN the Rating Official is . . .
	And the Reviewing Official is . . .

	CO employee performing only FLP work

	FLM

Note: Since the CED is the supervisor of record for the CO-PT, all performance plans/ratings will need to be signed on hard copy by the FLM for CO-PT’s who perform FLP work. CED will enter information into EmpowHR as the PT’s (performing only FLP work) rating official. The information will flow in EmpowHR to the District Director (DD), who is the correct reviewing official. After the DD has approved the document, it will flow to the CED for review of any changes/updates by the reviewing official and on to the PT for view and certification. The information will then flow back to the CED. The CED shall then:
· Print a hard copy of the document from EmpowHR

· Give printed document to FLM to sign off as rating official

· Sign printed document themselves

· Present printed document to PT for their signature

· Give a copy of the printed document to PT

· Submit printed document to State Office for review, if required by State Office.

· Keep the original performance plan or mid year review document(s) printed in a secure file for later review/rating

· Follow through with completion of the process in EmpowHR, so that the summary rating can be entered and transmitted to NFC electronically at the end of the FY.
	DD

Policy for Determining the Rating and Reviewing Officials (continued)

	Program Technician (continued)

	In any instance where the rating or review is a collaborative process, the parties involved sit down and discuss their positions. The "official" rating/reviewing official (listed first in the table) will then input all information for both parties.

The current workflow in EmpowHR has the CED as the rating official for the CO-PT with the DD as the reviewing official. For all instances where a CO-PT performs both FP and FLP work or FLP work only, signatures of both the FLM and the CED are required. Hard copy documents will be necessary in these situations until EmpowHR can be modified.

	Specific Field Office Situations

	· All discussions on CED and CO-PT performance plans, mid-year reviews, and appraisals shall be documented in the COC Executive Minutes

· DDs who do not yet have loan approval authority and who are rating officials for Farm Loan Managers should collaborate with the Farm Loan Chief on any elements that require knowledge of Farm Loan Programs.

· The parties involved should sit down and discuss their positions. The DD will then input all information for both parties

· If the SED is the rating official for an employee, then DAFO is the reviewing official for that employee

Created April 2007

1

