Introduction to the DoD Performance Management and Appraisal Program (DPMAP)
Why we are here:

-To learn about the new Defense Performance Management Appraisal Program (DPMAP).

-Gain understanding of employee responsibilities and performance expectations.

-Prepare/participate in the Appraisal process.
Performance Management
Overview
DPMAP Training Agenda

- ½ day course

- Key Topics
 - Overview
 - Engaged Employees
 - Planning Performance
 - Continuous Feedback
 - Monitoring Performance
 - Evaluating Performance

Fair – Credible – Transparent
DoD Performance Management Process

- Nothing in DPMAP changes the rights of employees, unions, or management

- Performance Management is the systematic process by which an Agency involves its employees, as individuals and members of a group, in improving organizational effectiveness in the accomplishment of Agency mission and goals. (5 CFR §430.102)

- Performance management is:
 - Planning work and setting expectations
 - Monitoring performance continually
 - Evaluating performance in a summary fashion

Fair – Credible – Transparent
High-Performing Organizations

Continuous Learning and Improvement
Diversity
Communication
Respect
Accountability

High-Performing Organization

Fair – Credible – Transparent
Key Performance Management Features

Performance Appraisal Cycle
April 01 through March 31

Minimum of THREE Performance Discussions are Required BUT MORE RECOMMENDED

Three-Level Rating Pattern
Outstanding (5)
Fully Successful (3)
Unacceptable (1)

Fair – Credible – Transparent
Key Performance Management Features

Fosters Cultural and Attitudinal Change

Automated Performance Appraisal Tool

Fair – Credible – Transparent
DoD Performance Management Model

PLANNING

MONITORING

EVALUATING

Fair – Credible – Transparent
Performance management is the integrated process by which an agency involves its employees in improving organizational effectiveness in the accomplishment of agency mission and strategic goals.

Organizational effectiveness is defined as how well an organization is able to meet its goals.

Credibility, transparency, equity, and accountability enhance organizational effectiveness.

Effective performance management can significantly improve organizational success.
Employee Engagement and High-Performance Environments

COLLABORATIVE

- Two-way
- Supervisors provide instruction, but employees are encouraged to provide feedback
- Upward feedback

DIRECTIVE

- Top-down thinking
- Supervisors provide instruction, employees carry out the task

Performance Management is a COLLABORATIVE EFFORT Between Supervisors and Employees
What Is Employee Engagement?

U.S. Merit System Protection Board research identified six themes important to Federal employees. They are:

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>1. Pride in one’s work or workplace</td>
<td>4. Satisfaction with leadership</td>
</tr>
<tr>
<td>2. Opportunity to perform well at work</td>
<td>5. Satisfaction with the recognition received</td>
</tr>
<tr>
<td>3. Prospect for future personal and professional growth</td>
<td>6. A positive work environment with a focus on teamwork</td>
</tr>
</tbody>
</table>

A heightened connection among employees, their work, their organizations, and the people with whom they work, including supervisors.

MSPB Source: The Power of Federal Employee Engagement by the U.S. Merit Systems Protection Board
Supervisor-Employee Engagement

Supervisors and employees should MEET FREQUENTLY to discuss:

- DoD core values
- Organizational goals
- Work assignments and accountability
- Time, resources, and changing mission requirements
- Career goals and interests
- Focus on performance planning
- Skill development and learning opportunities

Performance Management is a COLLABORATIVE EFFORT Between Supervisors and Employees
Supervisors and employees, when effectively collaborating, can greatly impact organizational effectiveness.

Open communication is beneficial to building employee engagement.

Three keys roles for employees to help their supervisors:

<table>
<thead>
<tr>
<th>Team Empowerment</th>
<th>Upward Coaching</th>
<th>Upward Feedback</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Maintain team cohesion</td>
<td>• Understand both the team’s and their responsibilities</td>
<td>• Give their supervisors constructive feedback</td>
</tr>
<tr>
<td>• Understand what others on the team do</td>
<td>• Share the best informal ways of getting things done</td>
<td>• Give feedback on their supervisors’ ideas</td>
</tr>
<tr>
<td>• Share their sense of the team’s strengths and areas for improvement</td>
<td>• Share the team’s long-term work goals</td>
<td>• Sharing their understanding of the supervisors’ strengths and areas for improvement</td>
</tr>
<tr>
<td>• Share their understanding of the team’s biggest challenges</td>
<td>• Teach their supervisors a new skill, concept, process, or procedure</td>
<td></td>
</tr>
</tbody>
</table>
Wrap-up Discussion:
Engaging and Disengaging Behaviors In Your Workplace

➢ What have you seen in your own workplace that...

☐ Engages people?

☐ Disengages people?
What we’ll cover:

– Performance planning phase and its importance to the success of the performance management process.

– How to link your work performance plan to your organization’s mission and core values.

– How to write performance standards for the performance plan using the SMART concept.

– Discuss tools and techniques used to finalize the performance plan.
Performance Management

- Ongoing
- Supervisors and employees share responsibility
- Consist of:
 - Proactively planning work and setting expectations
 - Continually monitoring performance
 - Evaluating performance in a summary fashion
The Importance of Planning

✓ Plan work, set expectations for future results
✓ Connect employee’s work to the DoD mission and how it cascades down to the employee
✓ Increase awareness of expectations and results
✓ Provide a sense of ownership in the plan
✓ Create a better understanding of performance and evaluation standards
Effective performance planning is a result of employee and supervisor engagement that provides opportunity for employee input in establishing ongoing communication and establishment of a mutual understanding of performance expectations and organizational goals throughout the performance appraisal cycle.
Planning Phase Roles and Responsibilities

<table>
<thead>
<tr>
<th>Employees:</th>
<th>Supervisors:</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Identify achievable performance elements and standards for themselves</td>
<td>• Compile list of tasks</td>
</tr>
<tr>
<td>• Provide input to supervisor regarding the performance plan</td>
<td>• Establish appropriate performance elements</td>
</tr>
<tr>
<td>• Ask questions to clarify the supervisor’s expectations of their performance</td>
<td>• Establish quantifiable and measureable standards</td>
</tr>
<tr>
<td></td>
<td>• Communicate approved performance plan to employee and how performance expectations link to organizational goals</td>
</tr>
<tr>
<td></td>
<td>• Encourage continuous, meaningful two-way communication</td>
</tr>
<tr>
<td></td>
<td>• Proactively communicate the plan to the employee</td>
</tr>
<tr>
<td></td>
<td>• Provide a copy of the approved performance plan</td>
</tr>
<tr>
<td></td>
<td>• Conduct performance planning discussions</td>
</tr>
<tr>
<td></td>
<td>• Modify the performance plan, as needed</td>
</tr>
</tbody>
</table>

Performance Management is a COLLABORATIVE EFFORT between Supervisors and Employees

DPMAP Rev.2
July 2016
(20)
Performance Elements

- Performance elements describe what work is to be performed

- Performance plans must have a minimum of one critical performance element, maximum of 10, and each performance element must have associated standards that define expectations.

- The number of supervisory performance elements on performance plans for supervisors will equal or exceed the number of non-supervisory (technical) performance elements.

- An organization *may* have standardized performance elements.

DoD Instruction 1400.25, Vol. 431
Standards

- Standards describe how the requirements and expectations provided in the performance elements are to be evaluated

 - Should be written using SMART criteria

 - Must be written at “Fully Successful” level for each performance element

 - Avoid using absolute standards (e.g., 100 percent, always, or never) unless critical to life and safety

DoD Instruction 1400.25, Vol. 431
Are the standards applicable?

➢ Can the supervisor use the standards to appraise performance?

➢ The standards should clearly describe the factors that the supervisor would look for and how well those factors should be done.

Standards should specify:

• Quality
• Quantity
• Timeliness
• Cost-effectiveness

Can the supervisor effectively use the data collected?

• If monitoring performance on the performance element is too costly or time-consuming, the standard might need to be altered to include more manageable standards.

Performance Management is a COLLABORATIVE EFFORT between Supervisors and Employees
Are the standards achievable?

- Are expectations reasonable?

- Research has shown that setting expectations that are impossible or nearly impossible to achieve can actually cause performance levels to drop because employees tend to give up if they perceive the goal as impossible.
Are the standards fair?

- Are they comparable to expectations for other employees in similar positions?
 - Applying different standards to employees doing the same work does not appear on its face to be fair or valid
 - Requiring higher-level management review of standards for similar work across an organization may be one way of ensuring equity

- Do the standards allow for some margin of error?
 - Requiring perfection is not fair in most instances
Is it possible for an employee's performance to exceed the standard?

By including “Fully Successful” standards that cannot be surpassed, the performance plan effectively eliminates the opportunity for the employee to obtain a higher assessment.
Are performance elements and standards adjustable?

- Can they be adapted readily to changes in resources?

- Performance elements and standards can be modified during the performance appraisal cycle to meet changing organizational goals and other situations
 - As long as the employee works under the new standards for at least 90 days

- This flexibility allows performance plans to be used as management tools to manage employee performance on a day-to-day and week-to-week basis
Writing SMART Standards

- S Specific
- M Measurable
- A Achievable
- R Relevant
- T Timely

Performance Management is a COLLABORATIVE EFFORT between Supervisors and Employees
Writing SMART Standards

S Specific: stated as simply, concisely, and explicitly as possible.

- Defined as specific behaviors, efficiencies, or results
- Concrete and job-related
- Stated in active voice with one action verb

Example: Type written communications for the division.
Writing SMART Standards

M Measurable: Outcome-oriented, reflecting the most important aspects of performance

Should be able to
• Evaluate objectively
• Identify criteria for success and failure
• Provide a number or percent that can be tracked

Example: Type written communications for the division with less than 3 errors per page.
Writing SMART Standards

Achievable: Can be accomplished with available resources

Should be:
- Realistic requirements
- Appropriate amount of work/responsibility
- Feasible according to the employee’s competencies and the organization’s resources

Example: Type written communications for the division according to the unit’s established guidelines with no more than than 3 errors per page.
Writing SMART Standards

Relevant: the standard is important to the employee and the organization.

Should be:
- Consistent with the employee’s role in the workplace.
- Aligned with the employee’s skills, knowledge, and ability needed to reach fully successful
- Made clear to employee that task is important to success of the organization
Writing SMART Standards

Timely: Change within acceptable timeframe

- Should be:
 - State when task should be completed.
 - Express as a clear and unambiguous timeframe.
 - Plausible according to average workload.

Example: Type written communications for the division according to the unit’s established guidelines, with no more than 3 errors per page and no less than 80% completed on time.
Example 1: SMART Standards

1. Provide relevant, timely, all-source intelligence reporting

Complete analysis of effects of UN-imposed sanctions on Iraqi industrial sector and present results in appropriately coordinated intelligence report for release to policy-making community by 31 August. Product will reflect engagement with other analysts and stakeholders, and incorporate their coordinated views. The completed product will make use of available intelligence from at least 90% of relevant sources as dictated by ICD 203.2 and reflect engagement with other stakeholders in the subject of the analysis.
Example 2: SMART Standards

2. Provide accurate, timely customer service

Upon receipt of requests, provide accurate responses in the agreed-upon timeframes, as defined by ICD 24.8, using the appropriate format identified in SOP25 during the performance appraisal cycle ending March 31, 2017. This supports the organization’s commitment to be responsive to customers and clients. Meet suspenses 90% of the time. Provide accurate responses with no more than 2 errors per request.
Performance Plan

All of the written, or otherwise recorded, performance elements and standards that set expected performance. The plan must include critical performance elements and their standards. Each employee must have a written performance plan established and approved normally with 30 calendar days of start of the performance appraisal cycle, or employee’s assignment to a new position or set of duties.

DoD Instruction 1400.25, Vol. 431
Will employees understand what is required?

- If the standards are generic, have they been supplemented with specific information so that employees know what they have to do to demonstrate “Fully Successful” performance?

- Performance elements and their standards should be written clearly and be specific to the job.
Are the expectations established in the performance elements and standards quantifiable, observable, and/or verifiable?

Expectations that are specific and that clearly define what must be done and how well it must be done are more effective for managing and directing performance than vague or general expectations.

Employees must know what they have to do and how well they have to do it to perform at a Fully Successful level.
Revising the Performance Plan

A change to the Performance Plan may be needed if there:

- Are there new organizational goals
- Is a change in assignment(s), position, or duties
- Are outside influences beyond an employee’s control that make the original performance elements unachievable
- Is a change in assumptions about what can be reasonably achieved during the performance appraisal cycle
- Are new priorities
- Are shifts or changes in mission

✓ Minimum 90 calendar days for:
 - monitoring of approved performance plans
 - employee performance of new performance elements

DoD Instruction 1400.25, Vol. 431

Performance Management is a COLLABORATIVE EFFORT between Supervisors and Employees
After discussion(s), finalize a written performance plan

It’s important that both the supervisor and the employee understand the performance plan, even if not in agreement

Plans must be clearly communicated to and acknowledged by employees
When developing a performance plan, ask:

- Is the Fully Successful performance level clearly understood by supervisor and employee?
- Are the standards achievable?
- Are the standards fair?
- Are the standards applicable?
- Will employees understand what is required?
- Are the performance elements and standards adjustable?
- Can the “Fully Successful” level be surpassed?
Meeting Between the Supervisor & Employee

- Communicate how performance elements and standards relate back to organizational goals
- Share feedback on the performance elements and standards

Performance Management is a COLLABORATIVE EFFORT between Supervisors and Employees
Continuous Feedback
Relationship Between Effective Performance Management and Performance Feedback

PERFORMANCE FEEDBACK

- Timely
- Frequent
- Meaningful
- Continuous
- Two-Way

It’s NOT about the 365th day
What is Performance Feedback?

Performance feedback is the two-way, meaningful exchange of information between supervisors and employees regarding performance expected and performance exhibited.
Why Is Feedback Important?

- Beneficial for both supervisors and employees
- Promotes an understanding of the issue/topic/concern
- Makes the other person aware of one’s perspective

<table>
<thead>
<tr>
<th>Performance Context</th>
<th>Developmental Context</th>
<th>Personal Context</th>
</tr>
</thead>
<tbody>
<tr>
<td>Feedback provides employees and supervisors with the other's perspective of what’s working (or not)</td>
<td>Feedback provides opportunities to improve competence, to learn, and to progress in careers</td>
<td>Feedback can improve the quality of relationships</td>
</tr>
</tbody>
</table>

It’s NOT about the 365th day
Examples of Effective Feedback Techniques

<table>
<thead>
<tr>
<th>TYPE</th>
<th>EXPLANATION</th>
<th>EXAMPLE</th>
</tr>
</thead>
<tbody>
<tr>
<td>"When you ..."</td>
<td>State specific facts of behavior - (non-judgmental)</td>
<td>???</td>
</tr>
<tr>
<td>"I'm concerned ...“</td>
<td>Describe how behavior affected you or the office.</td>
<td>???</td>
</tr>
<tr>
<td>"Because I ... “</td>
<td>State why the observed behavior affected you in this way.</td>
<td>???</td>
</tr>
<tr>
<td>Pause and listen for response</td>
<td>Ask if the other person has ideas about what to do. Give the other person an opportunity to respond.</td>
<td>???</td>
</tr>
<tr>
<td>"I would like ... "</td>
<td>Describe what change you want the other person to consider.</td>
<td>???</td>
</tr>
<tr>
<td>"Because ... "</td>
<td>State why the change is needed.</td>
<td>???</td>
</tr>
<tr>
<td>"What do you think ... "</td>
<td>Listen to response. Discuss options and compromise on a solution, if necessary.</td>
<td>???</td>
</tr>
</tbody>
</table>

It’s NOT about the 365th day
Situation: “Joe, in last week’s performance discussion, while I was sharing my accomplishments,

Behavior: you picked up your phone and started texting.

Impact: I felt like our discussion was not important enough for you to give me your full attention.”
Giving and Receiving Feedback

- What are some difficulties in giving feedback to employees on their performance?

- What are some difficulties in receiving feedback?

- What is the most important part of giving performance feedback?

- Why is it important to receive feedback?

- What are some ideas for overcoming challenges of giving and receiving feedback?
Feedback Guidelines for the Feedback“er”

✓ Be specific and factual; don’t evaluate or judge

✓ Separate observations about behavior from the impact of the behavior

✓ Check for clarity to ensure that the receiver fully understands what’s being conveyed

✓ Refer to behaviors about which the receiver can do something

✓ Provide timely feedback after the behavior
Feedback Guidelines for the Feedback “ee”

- Just Listen
- Don’t interrupt
- Don’t get defensive
- If things get awkward or too emotional, don’t respond and ask for a break. But be sure to re-connect with person giving feedback

“Thank you for the feedback.”
Monitoring Performance
Upon completion of this lesson, you will be able to:

1. Identify key aspects of the Monitoring Phase.
2. Explain the value of monitoring performance continually.
3. Explain the process used to address performance issues.
4. Identify elements of a formal Performance Improvement Plan (PIP).
Monitoring Performance

Monitoring

The ongoing assessment of performance compared to the stated expectations and ongoing feedback to employees on their progress toward reaching their goals

DODI Instruction 1400.25, Vol. 431
Monitoring Performance

Monitoring Phase

- Two-Way Communication
- Emphasize Organizational Goals
- Frequent Performance Discussions
- Focus on Performance
- Early Detection of Performance Issues

IT'S NOT ABOUT THE 365TH DAY
Employees

- Ask questions
- Engage in self-development
- Keep supervisor informed on outcomes
- Provide input during performance discussions
- Identify changes to performance elements as appropriate
- Identify challenges impeding ability to be successful
- Work with supervisor to find solutions to barriers to success
- Keep a record of their accomplishments so that they are able to discuss them throughout the cycle
Effective communication includes *two-way, ongoing, and meaningful feedback* that contributes to the overall success of the employee and the organization.

- Individual performance expectations are linked to organizational goals
- Each employee is responsible for individual success
- Employees and supervisors openly discuss individual performance goals and expectations
Upward Feedback

Upward feedback from employee to supervisor can benefit both supervisors and employees in an effective performance management program.

- Strengthens working relationships between supervisors and employees
- Improves two-way communication
- Increases morale and job satisfaction
- Enhances organizational goal achievement
- Identifies and helps to remove barriers
- Encourages proactive engagement
- Allows for jointly consideration of the bigger picture
Barriers to Performance Success

Internal

- Motivation, perception, competence, work-life imbalance . . .

External

- Resources, training and development, unclear standards, lack of meaningful feedback . . .

Systemic

- Disparate treatment, lack of supervisor accountability, inconsistent recognition and award system . . .
Revise the Performance Plan in the Monitoring Phase

Revise when:

- Organizational goal or mission changes
- Assignment(s), position, or duties change
- Outside influences beyond an employee’s control make the original performance standards unachievable
- Assumptions about what can be reasonably achieved during the performance appraisal cycle changed

NOTE: Minimum 90 day employee monitoring period for new/changed elements per DOD 1400.25 Vol 431, 3.2.d
Employee input is strongly encouraged to ensure supervisors have a full range of information when evaluating employee accomplishments.

Employee input should:

- Identify accomplishments in a clear, concise manner
- Describe how accomplishments relate to the performance elements and standards
- Demonstrate how accomplishments contributed to organizational goals
Steps to be followed for Addressing Performance Issues

- Provide scheduled performance discussions;
- Identify and document performance deficiencies;
- Counsel employee on performance deficiencies;
- Provide time for improvement;
- *If still unacceptable, consider a PIP;
- If still unacceptable, personnel action may result.

*NOTE: refer to Collective Bargaining Agreements, and contact HR before taking this step.
How Employees Can Improve Performance?

✓ Ask clarifying questions
✓ Ask for specific examples of “Fully Successful” performance
✓ Request additional job-related training or assistance
✓ Adhere to responsibilities outlined in the PIP document; actively seek assistance when needed
Communication and Clarification

Communicate

Clarify

IT'S NOT ABOUT THE 365TH DAY
Importance of Timely Identification/Corrective Action

- Failure to take immediate action with employee issues could mean:

 Damaging Office Morale
 - Creates issues with other employees; projects image of ineffective leadership from supervisor

 Disciplinary Issues
 - Discipline issues are usually symptoms of performance issues
Evaluating Performance
Learning Objectives

Upon completion of this lesson, you will be able to:

- Recognize important facets of the Evaluating Phase.
- Describe how employees’ inputs benefit the final performance appraisal discussion.
- Explain how to prepare for the performance discussion.

No surprises for either party at the end of the appraisal cycle.
Evaluating performance entails assessing performance against the performance elements and standards in the employee’s approved performance plan and assigning a rating of record based on work performed during the appraisal cycle.

DoD Instruction 1400.25, Vol. 431
Evaluating Performance

- Prepared and documented in the MyPerformance Tool on DD 2906

- Performance Appraisal Cycle 01 April to 31 March

- Performance Ratings
 - 5 - Outstanding
 - 3 - Fully Successful
 - 1 - Unacceptable

No surprises for either party at the end of the appraisal cycle
At the end of the appraisal cycle, an employee’s performance is rated by his or her supervisor against the employee’s performance plan.

Employee Performance Ratings

- **(5) OUTSTANDING**
 - The average score of all performance element ratings is 4.3 or greater, with no element being rated a “1”, resulting in an overall rating of record that is a “5”.

- **(3) FULLY SUCCESSFUL**
 - The average score of all performance element ratings is less than 4.3, with no element being rated a “1”, resulting in an overall rating of record that is a “3”.

- **(1) UNACCEPTABLE**
 - Any performance element rated as a “1”.

Employee must be provided a written rating of record and been under an approved performance plans for 90 calendar days during the appraisal cycle.

No surprises for either party at the end of the appraisal cycle.
SAMPLE Performance Rating Narratives

Level 5 - Outstanding
- Produces exceptional results or exceeds expectations well beyond specified outcomes
- Sets targeted metrics high and far exceeds them (e.g., quality, budget, quantity)
- Handles roadblocks or issues exceptionally well and makes a long-term difference in doing so
- Is widely seen as an expert, valued role model, or mentor for this work
- Exhibits the highest standards of professionalism

Level 3 – Fully Successful
- Effectively produces the specified outcomes, and sometimes exceeds them
- Consistently achieves targeted metrics
- Proactively informs supervisor of potential issues or roadblocks and offers suggestions to address or prevent them
- Achieves goals with appropriate level of supervision

Level 1 - Unacceptable
- Does not meet expectations for quality of work; fails to meet many of the required results for the goal
- Is unreliable; makes poor decisions; misses targeted metrics (e.g., commitments, deadlines, quality)
- Lacks or fails to use skills required for the job
- Requires much more supervision than expected for an employee at this level

No surprises for either party at the end of the appraisal cycle
Evaluating Phase Roles and Responsibilities

No surprises for either party at the end of the appraisal cycle

Employees

- Provide input
- Include each performance element
- Restate understanding of these performance elements
- Highlight all of the most significant achievements
- Make the connection accomplishment > result > impact on the organization
- Note challenges, how they were resolved, and lessons learned

Supervisors

- Request and consider employee input
- Consider obstacles encountered and overcome
- Prepare a written narrative and rating on each performance element
- Make meaningful distinctions based on performance; foster and reward excellent performance; address performance issues
- Clearly communicate approved and finalized ratings
Employee Input and Supervisor Evaluation

Employee Input

- Written by employees about themselves
- Compares performance during the appraisal cycle to performance elements and standards
- Provides opportunity for employee to state accomplishments and impact
- Focuses on employees’ perception of their strengths and improved performance
- Emphasizes organizational impact of performance
- Makes supportable distinctions in performance above Fully Successful level (if applicable)
- Includes awards, recognitions, and compliments received during the appraisal cycle

Supervisor Evaluation

- Written by supervisors about employee performance
- Compares employee input, if completed, and performance elements and standards
- Provides employees with meaningful, constructive, and candid feedback
- Focuses on supervisors’ assessment of strengths, improvement notes, and areas for improvement
- Emphasizes organizational impact of performance
- Makes meaningful distinctions in performance and provides supporting documentation of the recommended rating (if applicable)
- Includes observations made by other managers, supervisors, customers, or peers

No surprises for either party at the end of the appraisal cycle
Conducting successful performance discussions requires preparation.

Supervisors may use the following steps to prepare:

1. Gather the material
2. Review and write
3. Schedule the meeting

No surprises for either party at the end of the appraisal cycle.
Review the Material

When writing your narrative, you should consider:

• Responsibilities and Duties
• Performance
• Developmental Needs

Gather the material ► Review and write ► Schedule the meeting

No surprises for either party at the end of the appraisal cycle
When scheduling performance discussions, supervisors set the date, time, and location of the meeting with the employee.

Note: Per DODI 1400.25, volume 431, a rating record of “Unacceptable” must be reviewed and approved by a higher level reviewer. Supervisors should be sure to familiarize themselves with and follow local policy **before** they communicate the rating to an employee. Supervisors should contact their Employee Relations Specialist in Human Resources prior to rating an employee as “Unacceptable.”

Schedule the Meeting

- Gather the material
- Review and write
- Schedule the meeting

No surprises for either party at the end of the appraisal cycle
Performance Discussions

- DPMAP requires *three* performance discussions between supervisor and employee during the performance appraisal cycle. **THEY ARE:**

 - Initial Performance Planning Meeting
 - Progress Review
 - Final Performance Appraisal Discussion

- In addition to those required, *more frequent and meaningful periodic discussions between supervisors and employees are HIGHLY encouraged. They help to:*
 - Understand expectations toward goals
 - Facilitate supervisor-employee engagement
 - Increase the amount of feedback
 - Contribute to a more complete and accurately documented appraisal
 - Encourage supervisors to recognize and reward deserving employees in a more timely manner

- All performance discussions should be given sufficient, uninterrupted time, in a suitable private location, and results documented

No surprises for either party at the end of the appraisal cycle
Resolving Differences

- A rating of record is official even if the employee does not sign it
- If possible, differences should be resolved informally
- If they cannot be resolved, the employee:
 - May raise issues related to the performance appraisal process through the administrative grievance system or, where applicable, the negotiated grievance procedure
 - Has the right to appeal performance-based actions
 - Title 5, Code of Federal Regulations §432 and §752
Additional Resources

- DCPAS Resources and References web site: https://www.cpms.osd.mil/Subpage/NewBeginnings/ResourcesReferences/
Are there any questions?