[image: image1.png]A N2
=)

S /
* Kk ok k k k k

FROM THE AMERICAN PEOPLE

	PERFORMANCE APPRAISAL PLAN for
SENIOR-LEVEL (SL) and SCIENTIFIC TECHNICAL (ST) PROFESSIONALS

	Performance Plan Development

	The performance plan is established by the rating official in consultation with the professional. This page is signed and dated by the rating official and the professional after the performance plan is finalized.

	Appraisal Period

	
	FROM

     
	TO

     

	Professional’s Name

     
	Position Title

     
	Organization

     

	Rating Official’s Name

     
	Position Title

     

	Organizational Description:

Briefly describe the professional’s role in the organization. Include the number of employees and work units supervised and the resources managed. Describe the professional’s position in terms of policy-making responsibilities, program and management support activities, and organizational responsibilities. Specify the alignment of role and elements to the organization’s goals and objectives as those specified in the Agency’s strategic plans and annual performance plans required under the Government Performance and Results Act (GPRA).
     

	Professional’s Signature

	Decline to sign FORMCHECKBOX

	Date

     

	Rating Official’s Signature

	Date

     

	Signature of Chair, Performance Review Board
	Date

     

	Progress Review

	The rating official must conduct a minimum of one progress review with the professional during the rating period.

	Professional’s Signature
	Decline to sign FORMCHECKBOX

	Date

     

	Rating Official’s Signature
	Date

     

(See Privacy Act Statement)

	Professional’s Name

     
	Page    of   

	PERFORMANCE PLAN

	Performance plans must clearly link individual performance with the organization’s goals and can demonstrate the professional’s responsibilities for achieving those goals. Performance elements and standards must be results-oriented and reflect critical accomplishments or outcomes that the professional will be expected to accomplish during the appraisal period. They also must be derived from and linked to mission, strategic, and organizational goals and program/policy objectives. Performance elements relate directly to the functional responsibilities of the professional’s organization and vary among professional s. Each performance plan should focus on the most important program accomplishments for the professional, as determined through consultation between the professional and his/her immediate supervisor. Performance plans must consist of a minimum of three but no more than five such performance elements.

	APPRAISAL EVALUATION LEVELS – BENCHMARK DESCRIPTIONS

	Outstanding – Level 5
	At this level the senior professional demonstrates the highest degree of achievements and results in his/her field of work. The outcomes advance the Agency’s mission, strategic or performance goals, and significantly contribute to improved programs and cost savings. The professional demonstrates an exceptional degree of leadership in collaboration and business relationships that supported resolution of the most complex organizational issues, development and execution of innovative solutions to accomplish organizational goals consistently ahead of established targets. The results and outcome of his/her leadership and accomplishments impacts outside the boundaries of own Bureau/Office programs and functions, makes a significant impact or supports results in other Bureaus/Offices’ goals or operations, and may have long-range constructive impacts on advancing program goals and objectives. Work results consistently exceed stated objectives and/or expectations in the context of a constantly changing or unstable work environment and outside new demands may have created constant moving targets and requirements.

	Exceeds Fully Successful – Level 4
	This level demonstrates some exceptional achievements that exceeded goals and objectives; results often exceeded expectations clearly beyond the obvious or stated targets. His/her leadership reflects initiative, acceptance of and effective management of additional organizational responsibilities beyond those expected at the start of the appraisal cycle and performed quality work by established time frames and regularly exceeded expectations. Work results often exceeded stated objectives in the context of a predictable, somewhat stable work environment.

	Fully Successful – Level 3
	This level demonstrates that the professional’s performance is such that expectations are generally met, goals are generally achieved, and desired results are fully successful. Performance results and accomplishments represent performance that can reasonably be expected of the employee in order to fully and adequately achieve assigned responsibilities. The work environment is consistent and generally stable or similar to the known previous year.

	SUMMARY RATING DERIVATION FORMULA

	Outstanding – Level 5
	Executive consistently and significantly exceeded expectations on all results-oriented performance elements with the majority rated outstanding. No performance element is rated below “Exceeds Fully Successful.”

	Exceeds Fully Successful – Level 4
	Executive consistently met or exceeded expectations on all results-oriented performance elements with the majority rated “Exceeds Fully Successful.” No performance element is rated below “Fully Successful.”

	Fully Successful – Level 3
	Executive met expectations on all results-oriented performance elements.

	Minimally Satisfactory – Level 2
	Executive was marginally acceptable in meeting expectations in one or more results-oriented performance elements. No performance element is rated below “Needs Improvement.”

	Unsatisfactory – Level 1
	Executive did not meet expectations in at least one or more results-oriented performance elements.

	Professional’s Name

     
	Page    of   

	PERFORMANCE APPRAISAL

	Overall Appraisal: The rating official will provide a narrative statement highlighting the professional’s accomplishments during the appraisal period.

     

	Professional’s Name

     
	Page    of   

	Initial Summary Rating:

	Rating:

	 FORMCHECKBOX
 Outstanding – Level 5
	 FORMCHECKBOX
 Exceeds Fully Successful – Level 4
	 FORMCHECKBOX
 Fully Successful – Level 3

	 FORMCHECKBOX
 Minimally Satisfactory – Level 2
	 FORMCHECKBOX
 Unsatisfactory – Level 1

	Rating Official’s Signature
	Date:
     

	Executive Official’s Signature
	Date:
     

	Higher Level Review (Optional)

	 FORMCHECKBOX
 I request a higher level review.
	Executive’s Initials:      
	Date:

     

	Higher Level Reviewer Signature:
	Date:
     

	PRB Recommendations:

	Rating:

	 FORMCHECKBOX
 Outstanding – Level 5
	 FORMCHECKBOX
 Exceeds Fully Successful – Level 4
	 FORMCHECKBOX
 Fully Successful – Level 3

	 FORMCHECKBOX
 Minimally Satisfactory – Level 2
	 FORMCHECKBOX
 Unsatisfactory – Level 1

	Performance Bonus

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	Pay Increase

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	Presidential Rank Award – FORMCHECKBOX
 Distinguished FORMCHECKBOX
 Meritorious

	PRB Chair’s Signature
	Date:
     

	Approved Final Summary Rating (Administrator’s Decision):

	Rating:

	 FORMCHECKBOX
 Outstanding – Level 5
	 FORMCHECKBOX
 Exceeds Fully Successful – Level 4
	 FORMCHECKBOX
 Fully Successful – Level 3

	 FORMCHECKBOX
 Minimally Satisfactory – Level 2
	 FORMCHECKBOX
 Unsatisfactory – Level 1

	Approved Bonus

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	Approved Pay Increase

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	Approved Rank Award Nomination

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Professional’s Name

     
	Page    of   

	PERFORMANCE PLAN

	Performance Element: Describe an expected accomplishment for this rating period. Any revisions or modifications to performance elements or standards occurring during the appraisal period must be documented in the space provided on page 7.
     

	Link to strategic plan/organizational goals:

     

	Performance Standard: State the specific measures that will be used to measure performance on this element at the fully successful level. Performance standards must include specific measures, results and outcomes that are objectively verifiable.
     

	Assumptions: List known factors over which you have little, if any, control, but which might exert significant impact on your performance or ability to achieve an objective. In assessing performance, the supervisor will consider factors, which might legitimately and significantly influence your ability to perform, whether or not they are documented below.

     

	Performance Appraisal: Describe how the performance element was met in terms of the measures established in the standard. Cite example(s) of specific accomplishments or results achieved. (This page may be expanded on separate page).
     

	Overall Performance Rating for this Element:

	 FORMCHECKBOX
 OUTSTANDING

 FORMCHECKBOX
 EXCEEDS FULLY SUCCESSFUL
 FORMCHECKBOX
 FULLY SUCCESSFUL

 FORMCHECKBOX
 MINMALLY SATISFACTORY
 FORMCHECKBOX
 UNSATISFACTORY

	Professional’s Name

     
	Page    of   

	PERFORMANCE PLAN

	Performance Element: Describe an expected accomplishment for this rating period. Any revisions or modifications to performance elements or standards occurring during the appraisal period must be documented in the space provided on page 7.

     

	Link to strategic plan/organizational goals:

     

	Performance Standard: State the specific measures that will be used to measure performance on this element at the fully successful level. Performance standards must include specific measures, results and outcomes that are objectively verifiable.

     

	Assumptions: List known factors over which you have little, if any, control, but which might exert significant impact on your performance or ability to achieve an objective. In assessing performance, the supervisor will consider factors, which might legitimately and significantly influence your ability to perform, whether or not they are documented below.

     

	Performance Appraisal: Describe how the performance element was met in terms of the measures established in the standard. Cite example(s) of specific accomplishments or results achieved. (This page may be expanded on separate page).
     

	Overall Performance Rating for this Element:

	 FORMCHECKBOX
 OUTSTANDING

 FORMCHECKBOX
 EXCEEDS FULLY SUCCESSFUL
 FORMCHECKBOX
 FULLY SUCCESSFUL

 FORMCHECKBOX
 MINIMALLY SATISFACTORY
 FORMCHECKBOX
 UNSATISFACTORY

	Professional’s Name

     
	Page    of   

	PERFORMANCE PLAN

	Performance Element: Describe an expected accomplishment for this rating period. Any revisions or modifications to performance elements or standards occurring during the appraisal period must be documented in the space provided on page 7.

     

	Link to strategic plan/organizational goals:

     

	Performance Standard: State the specific measures that will be used to measure performance on this element at the fully successful level. Performance standards must include specific measures, results and outcomes that are objectively verifiable.

     

	Assumptions: List known factors over which you have little, if any, control, but which might exert significant impact on your performance or ability to achieve an objective. In assessing performance, the supervisor will consider factors, which might legitimately and significantly influence your ability to perform, whether or not they are documented below.

     

	Performance Appraisal: Describe how the performance element was met in terms of the measures established in the standard. Cite example(s) of specific accomplishments or results achieved. (This page may be expanded on separate page).
     

	Overall Performance Rating for this Element:

	 FORMCHECKBOX
 OUTSTANDING

 FORMCHECKBOX
 EXCEEDS FULLY SUCCESSFUL
 FORMCHECKBOX
 FULLY SUCCESSFUL

 FORMCHECKBOX
 MINIMALLY SATISFACTORY
 FORMCHECKBOX
 UNSATISFACTORY

	Professional’s Name

     
	Page    of   

	PERFORMANCE PLAN

	Performance Element: Describe an expected accomplishment for this rating period. Any revisions or modifications to performance elements or standards occurring during the appraisal period must be documented in the space provided on page 7.

     

	Link to strategic plan/organizational goals:

     

	Performance Standard: State the specific measures that will be used to measure performance on this element at the fully successful level. Performance standards must include specific measures, results and outcomes that are objectively verifiable.

     

	Assumptions: List known factors over which you have little, if any, control, but which might exert significant impact on your performance or ability to achieve an objective. In assessing performance, the supervisor will consider factors, which might legitimately and significantly influence your ability to perform, whether or not they are documented below.

     

	Performance Appraisal: Describe how the performance element was met in terms of the measures established in the standard. Cite example(s) of specific accomplishments or results achieved. (This page may be expanded on separate page).
     

	Overall Performance Rating for this Element:

	 FORMCHECKBOX
 OUTSTANDING

 FORMCHECKBOX
 EXCEEDS FULLY SUCCESSFUL
 FORMCHECKBOX
 FULLY SUCCESSFUL

 FORMCHECKBOX
 MINIMALLY SATISFACTORY
 FORMCHECKBOX
 UNSATISFACTORY

	Professional’s Name

     
	Page    of   

	PERFORMANCE PLAN

	Performance Element: Describe an expected accomplishment for this rating period. Any revisions or modifications to performance elements or standards occurring during the appraisal period must be documented in the space provided on page 7.

     

	Link to strategic plan/organizational goals:

     

	Performance Standard: State the specific measures that will be used to measure performance on this element at the fully successful level. Performance standards must include specific measures, results and outcomes that are objectively verifiable.

     

	Assumptions: List known factors over which you have little, if any, control, but which might exert significant impact on your performance or ability to achieve an objective. In assessing performance, the supervisor will consider factors, which might legitimately and significantly influence your ability to perform, whether or not they are documented below.

     

	Performance Appraisal: Describe how the performance element was met in terms of the measures established in the standard. Cite example(s) of specific accomplishments or results achieved. (This page may be expanded on separate page).
     

	Overall Performance Rating for this Element:

	 FORMCHECKBOX
 OUTSTANDING

 FORMCHECKBOX
 EXCEEDS FULLY SUCCESSFUL
 FORMCHECKBOX
 FULLY SUCCESSFUL
 FORMCHECKBOX
 MINIMALLY SATISFACTORY
 FORMCHECKBOX
 UNSATISFACTORY

	Professional’s Name
     
	Page    of   

	PERFORMANCE PLAN

	MANDATORY PERFORMANCE ELEMENT FOR ALL PROFESSIONALS:

	Executive Leadership
This performance element focuses on program objectives that stress achievement of mission results and program goals, and objectives that are responsive and supportive to the Agency's Strategic and Annual Performance Plans and/or the Administration's, President's, or government-wide initiatives. Considers customer and stakeholders perspectives and feedback as appropriate in determining priorities that support related goals and programs.

	Fully Successful Standards:

1. Promotes workplace diversity and ensures the recruitment and retention of a diverse workforce, complies with merit system principles, and avoids prohibited personnel practices. Promotes respectful, cooperative, and productive working relationships. Monitors work environment to prevent instances of discrimination and harassment and resolves conflicts in a positive and constructive way.

2. Completes performance plans and appraisals of subordinates by the due date. Uses performance plans that are clearly communicated, results-oriented, and aligned to the mission and organizational goals. Provides constructive and realistic feedback. Rewards high performance and addresses poor performance.

3. Builds strong alliances, involves stakeholders, customers, and employees in making decisions, and builds trust and cooperative working relationships both within and outside the organization. Promotes an inclusive work environment which encourages the open and honest exchange of information or ideas and innovative approaches in meeting organizational goals.

4. Sets long-range and short-term program objectives that stress results and are realistic and monitors progress toward achieving those results using effective measures. Manages to budget, leveraging resources (human, financial, etc.) to maximize efficiency and produce high quality results. Ensures effective internal and management controls are in place and takes action to strengthen or correct identified weaknesses. Resolves issues and implements audit requirements timely.

5. Implement organization recruitment, selection and retention decisions in accordance with the Agency's Merit Staffing Policy, hiring plan(s), and "End-to-End" Hiring Model to support organizational goals. Advances the Agency's goals for hiring veterans and disabled employees.

6. Supports the Agency's growth and retention of civil service and foreign service talent by providing formal executive meaningful mentoring relationships to Agency employees enrolled in the Mentoring, the SES Candidate Development, or other formal development programs.

7. Demonstrates leadership, teaming, and support in helping the Agency achieve its small business and socio-economic contracting goals.

	Narrative Appraisal:

	     

	Overall Performance Rating for this Element:

	 FORMCHECKBOX
 OUTSTANDING

 FORMCHECKBOX
 EXCEEDS FULLY SUCCESSFUL

 FORMCHECKBOX
 FULLY SUCCESSFUL

 FORMCHECKBOX
 MINIMALLY SATISFACTORY

 FORMCHECKBOX
 UNSATISFACTORY

	Professional’s Name

     
	Page    of   

	PERFORMANCE APPRAISAL

	Individual Development Plan (IDP)
Has new IDP been established? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
An IDP identifies an employee’s learning and developmental goals and serves as a career action plan. The IDP should contain training, education, and developmental activities necessary to acquire the desired competencies needed to meet short- and long-term goals and objectives.     

	Revisions of Modifications to Performance Elements or Standards Occurring During the Appraisal Period

     

	

	PRIVACY ACT STATEMENT
The following statement is required to be attached to the subject form by the Privacy Act of 1974 (Public Law 93-579; 88 Statute 1896).

This form is used to evaluate the performance of members of the Senior-Level (SL) and Scientific and Professional (ST). The Civil Service Reform Act of 1978 (Public Law 95-454) constitutes authority for collecting this information.

Disclosure of the information provided will not be made outside the Agency without written consent of the employee concerned except (a) pursuant to any applicable routine use listed under USAID’s Civil Service Employee Office Personnel Record System (USAID2) in USAID’s Notice of System of Records for implementing the Privacy Act as published in the Federal Register, or (b) when disclosure without the employee’s consent is authorized by the Privacy Act and provided for in USAID Regulation 15. A copy of the Regulation and Notice Systems of Records is available from the Information and Records Division (M/AS/IRD) upon request.

	(OPTIONAL) Professional’s Comments (to be completed by the Professional being rated)

     

	This evaluation has been discussed with me and I have received a copy of it. I am aware that if I decide to provide narrative comments or request a review by a higher official, one or both must be submitted in writing within ten working days of my receipt of this evaluation.

	Professional’s Signature
	Decline to sign FORMCHECKBOX

	Date

     

AID 425-1 (1/12) Page 1

