Title 5: Administrative Personnel
PART 9901—DEPARTMENT OF DEFENSE NATIONAL SECURITY PERSONNEL SYSTEM (NSPS)

Section Contents
Subpart D Performance Management

§ 9901.401 Purpose.
§ 9901.402 Coverage.
§ 9901.403 Waivers.
§ 9901.404 Definitions.
§ 9901.405 Performance management system requirements.
§ 9901.406 Setting and communicating performance expectations.
§ 9901.407 Minimum period of performance.
§ 9901.408 Employees on time-limited appointments.
§ 9901.409 Monitoring and developing performance.
§ 9901.410 Addressing performance that does not meet expectations.
§ 9901.411 Appraisal period.
§ 9901.412 Rating and rewarding performance.
§ 9901.413 Reconsideration of ratings.
Subpart D Performance Management

top

§ 9901.401 Purpose.

top

 (a) This subpart establishes a performance management system as authorized by 5 U.S.C. 9902.
(b) The performance management system established under this subpart is designed to promote and sustain a high-performance culture. The implementation and operation of the system will provide for the following elements:

(1) Adherence to merit principles set forth in 5 U.S.C. 2301;

(2) A fair, credible, and transparent employee performance appraisal system;

(3) A link between the performance management system and DoD's strategic plan;

(4) A means for ensuring employee involvement in the design and implementation of the system;

(5) Adequate training and retraining for supervisors, managers, and employees in the implementation and operation of the performance management system;

(6) A process for ensuring ongoing performance feedback and dialogue among supervisors, managers, and employees throughout the appraisal period, and setting timetables for review;

(7) Effective safeguards to ensure that the management of the system is fair and equitable and based on employee performance;

(8) A means for ensuring that adequate agency resources are allocated for the design, implementation, and administration of the performance management system; and

(9) A pay-for-performance evaluation system to better link individual pay to performance and provide an equitable method for appraising and compensating employees.

§ 9901.402 Coverage.

top

 (a) This subpart applies to eligible employees and positions in the categories listed in paragraph (b) of this section, subject to a determination by the Secretary under §9901.102.
(b) The following employees and positions in organizational and functional units are eligible for coverage under this subpart:

(1) Employees and positions that would otherwise be covered by 5 U.S.C. chapter 43;

(2) Employees and positions excluded from chapter 43 by OPM under 5 CFR 430.202(d) prior to the date of coverage of this subpart; and

(3) Such others designated by the Secretary as DoD may be authorized to include under 5 U.S.C. 9902.

(c) Except as provided in §9901.408, this subpart does not apply to employees who have been, or are expected to be, employed in an NSPS position for less than a minimum period (as described in §9901.407) during a single 12-month period.

§ 9901.403 Waivers.

top

When a specified category or group of employees is covered by the performance management system established under this subpart, the provisions of 5 U.S.C. chapter 43 are waived with respect to that category of employees.
§ 9901.404 Definitions.

top

In this subpart—
Appraisal means the review and evaluation of an employee's performance.

Appraisal period has the meaning given that term in §9901.103.

Competencies has the meaning given that term in §9901.103.

Contribution has the meaning given that term in §9901.103.

Contributing Factors has the meaning given that term in §9901.103.

Job Objectives has the meaning given that term in §9901.103.

Minimum period means the period of time during which an employee will perform under one or more approved NSPS performance plans before receiving a rating of record.

Pay-for-performance evaluation system means the performance management system established under this subpart to link individual pay to performance and provide an equitable method for evaluating performance and compensating employees.

Pay Pool Manager has the meaning given that term in §9901.103.

Pay Pool Panel has the meaning given that term in §9901.103.

Performance has the meaning given that term in §9901.103.

Performance expectations means the duties, responsibilities, and competencies required by, or objectives associated with, an employee's position and the contributions and demonstrated competencies management expects of an employee, as described in §9901.406.

Performance management means applying the integrated processes of setting and communicating performance expectations, monitoring performance and providing feedback, developing performance and addressing poor performance, and rating and rewarding performance in support of the organization's goals and objectives.

Performance management system means the policies and requirements established under this subpart, as supplemented by implementing issuances, for setting and communicating employee performance expectations, monitoring performance and providing feedback, developing performance and addressing poor performance, and rating and rewarding performance. It incorporates and operationalizes the elements set forth in §9901.401(b).

Performance Review Authority has the meaning given that term in §9901.103.

Rating official means a representative of management, usually the immediate supervisor, who evaluates and assesses employee performance and recommends a rating of record, share assignment, and payout distribution for review by the Pay Pool Panel.

Rating of record has the meaning given that term in §9901.103.

Unacceptable performance has the meaning given that term in §9901.103.

§ 9901.405 Performance management system requirements.

top

 (a) The Secretary may issue implementing issuances further defining a performance management system for NSPS employees, subject to the requirements set forth in this subpart.
(b) The NSPS performance management system—

(1) Provides for the appraisal of the performance of each employee annually;

(2) Holds supervisors and managers accountable for effectively managing the performance of employees under their supervision as set forth in paragraph (c) of this section;

(3) Specifies procedures for setting and communicating performance expectations, monitoring performance and providing feedback, and developing, rating, and rewarding performance;

(4) Specifies the criteria and procedures to address the performance of employees who are detailed or transferred and for employees in other special circumstances;

(5) Provides for the following multiple rating levels:

	Rating of record
	Rating of record descriptor

	Level 5
	Role Model.

	Level 4
	Exceeds Expectations.

	Level 3
	Valued Performer.

	Level 2
	Fair.

	Level 1
	Unacceptable.

(6) Specifies rounding rules for average adjusted ratings as follows:

(i) The combination of the job objective rating and the contributing factor assessment results in an adjusted rating for each job objective;

(ii) The job objective adjusted ratings are averaged to obtain the employee's raw score;

(iii) Any objective rated as “NR” is not counted when averaging ratings;

(iv) When the employee's raw score ends with .51 or higher, the rating is rounded to the next higher whole number;

(v) When the employee's raw score ends with .50 or lower, the rating is rounded to the next lower whole number; and

(vi) The resulting rounded score is the recommended rating of record.

(c) In fulfilling the requirements of paragraph (b) of this section, supervisors and managers will—

(1) Clearly communicate performance expectations and hold employees responsible for accomplishing them;

(2) Make meaningful distinctions among employees based on performance and contribution;

(3) Foster and reward excellent performance;

(4) Address poor performance; and

(5) Assure that employees are assigned a rating of record.

§ 9901.406 Setting and communicating performance expectations.

top

 (a) Performance expectations will support and align with the mission and strategic goals, organizational program and policy objectives, annual performance plans, and other measures of performance.
(b) Performance expectations will be communicated to the employee in writing prior to holding the employee accountable for them.

(c) Notwithstanding the requirements in paragraphs (d) through (g) of this section, employees are accountable for demonstrating professionalism and appropriate standards of conduct and behavior, such as civility and respect for others.

(d) In addition to the requirement in paragraph (c) of this section, supervisors and managers will be held accountable through their performance expectations for how well they plan, monitor, develop, correct, and assess subordinate employees' performance.

(e) Performance expectations include—

(1) Goals or objectives that set general or specific performance targets at the individual, team, and/or organizational level;

(2) Organizational, occupational, or other work requirements, such as standard operating procedures, operating instructions, manuals, internal rules and directives, and/or other instructions that are generally applicable and available to the employee; and

(3) Competencies an employee is expected to demonstrate on the job, and/or the contributions an employee is expected to make.

(f) Performance expectations may be amplified through particular work assignments or other instructions (which may specify the quality, quantity, accuracy, timeliness, or other expected characteristics of the completed assignment, or some combination of such characteristics). Such assignments and instructions need not be in writing.

(g) Supervisors will involve employees, insofar as practicable, in the development of their performance expectations. However, final decisions regarding performance expectations are within the sole and exclusive discretion of management.

(h) Performance expectations are subject to higher- or second-level review to ensure consistency and fairness within and across organizations.

(i) Performance expectations that comprise a performance plan are considered to be approved when the supervisor has communicated the performance plan to the employee in writing.

§ 9901.407 Minimum period of performance.

top

 (a) Only employees who have completed the minimum period under one or more NSPS approved performance plans may be issued a rating of record in accordance with the procedures prescribed by this subpart.
(b) The minimum period of performance is 90 calendar days.

(1) Periods during which an employee is in a leave status may not be applied toward the 90-day minimum.

(2) If an employee has a break in NSPS-covered service (e.g., due to job change to a non-NSPS position, resignation), the service performed prior to the break may not be used to satisfy the 90-day minimum period. A break caused by a situation described in §9901.342(i) through (1) is not considered a break for this purpose.

(c) Employees who have not completed the minimum period of performance during the applicable appraisal period will not be rated and will not be eligible for a performance payout unless otherwise provided in §9901.342(i) through (1).

§ 9901.408 Employees on time-limited appointments.

top

Employees who are appointed for less than 90 days—
(a) Will be given performance expectations that are linked to the organization's strategic plan; and

(b) May receive an evaluation at the end of the appointment which—

(1) Consists of a narrative description addressing employee performance, accomplishments and contributions during that appointment; and

(2) May serve as documentation and justification for recognition under 5 U.S.C. chapter 45.

§ 9901.409 Monitoring and developing performance.

top

 (a) In applying the requirements of the performance management system and its implementing issuances and policies, supervisors will—
(1) Monitor the performance of their employees and their contribution to the organization;

(2) Provide ongoing (i.e. , regular and timely) feedback to employees on their actual performance with respect to their performance expectations, including one or more interim performance reviews during each appraisal period; and

(3) Document at least one interim performance review. Documented interim reviews are not required for overall periods of performance of less than 180 days.

(b) Developing performance is integrated with the performance management process and is a shared responsibility of management and employees. Developing performance includes but is not limited to—(1) Coaching and mentoring employees;

(2) Reinforcing strengths and addressing weaknesses; and

(3) Discussing employee development opportunities.

§ 9901.410 Addressing performance that does not meet expectations.

top

 (a) If at any time during the appraisal period a supervisor determines that an employee's performance is not meeting expectations, the supervisor will—
(1) Identify and communicate to the employee the specific performance deficiencies that require improvement;

(2) Consider the range of options available to address the performance deficiency, including remedial training, improvement periods, reassignment, oral warnings, letters of counseling, written reprimands, or adverse action (including a reduction in rate of basic pay or pay band or a removal); and

(3) Take appropriate action to address the deficiency, taking into account the circumstances, including the nature and gravity of the unacceptable performance and its consequences.

(b) Adverse actions taken based on unacceptable performance and/or conduct will be taken in accordance with the provisions in 5 U.S.C. chapter 75 or other appropriate procedures if not covered by chapter 75, such as procedures for National Guard Technicians under 32 U.S.C. 709(f).

§ 9901.411 Appraisal period.

top

 (a) Except as provided in paragraphs (a)(1) through (3) and (b) of this section, the appraisal period will be October 1 to September 30.
(1) The appraisal period may begin after October 1 and end after September 30 for newly converted groups of employees;

(2) The appraisal period may begin after October 1 for employees who move to an NSPS position from a non-NSPS position after that date; and

(3) The appraisal period may end between July 3 and September 30 for employees receiving early annual recommended ratings.

(b) If, by the end of the appraisal period, an employee has not met the minimum period of performance, management may extend the appraisal period provided such extensions do not—

(1) Delay the payout for the applicable pay pool; or

(2) Extend beyond the rating of record effective date.

(c) The effective date of ratings of record will be January 1, except for additional ratings of record as described in §9901.412(b)(2).

(d) The effective date of a rating of record described in §9901.412(b)(2) is the date the rating is final, as described in paragraph (g) of §9901.412.

§ 9901.412 Rating and rewarding performance.

top

 (a) Forced distribution of ratings (setting pre-established limits for the percentage or number of ratings that may be assigned at any level) is prohibited.
(b) An appropriate rating official—

(1) Will prepare and recommend a rating of record after the completion of the appraisal period; and

(2) May recommend an additional rating of record following an unacceptable rating of record to reflect a substantial and sustained change in the employee's performance since the last rating of record.

(c) The recommended rating of record is subject to higher-level review.

(d) A rating of record will assess an employee's performance with respect to his or her performance expectations, as amplified through work assignments or other instructions, and/or relative contributions.

(e) If an employee engages in work-related misconduct and the nature or severity of that misconduct has an impact on the execution of his or her duties, that of the team, and/or that of the organization, the impact may be considered in the employee's rating of record.

(f) A Pay Pool Panel will —

(1) Review recommended ratings of record, share assignments, and payout distributions, and make adjustments, which in the panel's view would result in equity and consistency across the pay pool; and

(2) Afford the rating official the opportunity to provide further justification of a recommended rating of record before a change to that rating becomes final.

(g) Consistent with the requirements of merit system principles and this part, the Pay Pool Manager is the approving authority for Pay Pool Panel recommendations concerning ratings of record, share assignments, and payout distribution. A rating of record is considered final when issued to the employee with all appropriate reviews and signatures.

(h) An appropriate rating official will communicate the final rating of record, share assignment, and payout distribution to the employee.

(i) Once the minimum performance period is met and an employee is eligible for a rating of record, the rating of record of an employee may not be lowered based on an approved absence from work, including the absence of a disabled veteran to seek medical treatment as provided in Executive Order 5396.

(j) A rating of record issued under this subpart—

(1) Is an official rating of record for the purpose of any provision of this title for which an official rating of record is required;

(2) Will be transferred between subordinate organizations and to other Federal departments or agencies in accordance with implementing issuances;

(3) Will be used as a basis for—

(i) A pay determination under any applicable pay rules;

(ii) Determining reduction-in-force retention standing; and

(iii) Such other action that the Secretary considers appropriate, as specified in implementing issuances;

(4) Will cover a specified appraisal period; and

(5) Will not be carried over as the rating of record for a subsequent appraisal period without an actual evaluation of the employee's performance during the subsequent appraisal period.

(k) Employees who change pay pools after the last day of the appraisal period and before the effective date of the payout will be evaluated and assigned a rating of record by the Pay Pool Manager associated with the pay pool of record on the last day of the appraisal period and the share assignment and payout distribution determination will be made in accordance with §9901.342(g).

(l)(1) An early annual recommended rating of record will be issued when—

(i) The supervisor (or rating official if different) ceases to exercise the duties relative to monitoring, developing, and rating employee performance within 90 days before the end of the appraisal period; or

(ii) The employee is reassigned, promoted, or reduced in band resulting in the assignment of a new rating official within 90 days before the end of the appraisal period.

(2) An employee who is eligible for a recommended rating of record or an early annual recommended rating of record at the time they move to a position outside of NSPS will be entitled to a rating of record. Such ratings of record must be approved through the Pay Pool Panel process.

(m) At any time prior to the last 90 days of the appraisal period, a supervisor or other rating official may prepare a performance assessment (e.g., close-out assessment) for the purpose of providing input on an employee's performance to a new supervisor. Such an assessment is not a rating of record (recommended or final).

§ 9901.413 Reconsideration of ratings.

top

 (a) Nonbargaining unit employees. (1) A rating of record or job objective rating may be challenged by a nonbargaining unit employee only through the reconsideration process specified in this subpart and implementing issuances. This process will be the sole and exclusive agency administrative process for all nonbargaining unit employees to challenge a rating of record.
(2) Consistent with this part, Pay Pool Managers will decide job objective rating and rating of record reconsiderations.

(3) If the Pay Pool Manager decision is challenged, consistent with this part, the Performance Review Authority will make a final decision.

(4) A share assignment determination, payout distribution determination, or any other payout matter will not be subject to the reconsideration process or any other agency administrative grievance system.

(b) Bargaining unit employees. (1) Negotiated grievance procedures are the exclusive administrative procedures for bargaining unit employees to challenge a rating of record or job objective rating as provided for in 5 U.S.C. 7121.

(2) If a negotiated grievance procedure is not available to a bargaining unit employee or challenging a rating of record or job objective rating is outside the scope of the employee's negotiated grievance procedure, a bargaining unit employee may challenge a rating of record or job objective rating in accordance with this subpart and implementing issuances.

(c) Recalculation based on adjusted job objective rating or rating of record. In the event a reconsideration or negotiated grievance decision results in an adjusted job objective rating or rating of record the revised rating will be referred to the Pay Pool Manager for recalculation of the employee's performance payout amount and distribution.

(1) Any adjustment to salary will be retroactive to the effective date of the performance payout.

(2) Salary adjustments will be based on the share range appropriate for the adjusted rating of record as identified in §9901.342(f).

(3) Share values for the adjusted rating of record will reflect the share value paid to other members across the pay pool for that rating cycle.

(4) Decisions made through the reconsideration process or a negotiated grievance procedure will not result in recalculation of the payout made to other employees in the pay pool.

(d) Alternative dispute resolution. Alternative dispute resolution techniques, such as mediation, interest-based problem-solving, or others, may be pursued at any time during the reconsideration process consistent with the Component's policies and procedures.

top

PAGE
1

