

appointment may not be used to fill an agency's regular positions on a continuing basis.

(3) Schedule B appointments must be made in the same manner as merit staffing requirements prescribed for the SES, except that each agency shall follow the principle of veteran preference as far as administratively feasible. Positions filled through this authority are excluded under §302.101(c)(6) of this chapter from the appointment procedures of part 302.

PART 430—PERFORMANCE MANAGEMENT

Subpart A—Performance Management

Sec.

430.101 Authority.

430.102 Performance management.

Subpart B—Performance Appraisal for General Schedule, Prevailing Rate, and Certain Other Employees

430.201 General.

430.202 Coverage.

430.203 Definitions.

430.204 Agency performance appraisal system(s).

430.205 Agency performance appraisal program(s).

430.206 Planning performance.

430.207 Monitoring performance.

430.208 Rating performance.

430.209 Agency responsibilities.

430.210 OPM responsibilities.

Subpart C—Managing Senior Executive Performance

430.301 General.

430.302 Coverage.

430.303 Definitions.

430.304 SES performance management systems.

430.305 Planning and communicating performance.

430.306 Monitoring performance.

430.307 Appraising performance.

430.308 Rating performance.

430.309 Using performance results.

430.310 Performance Review Boards (PRBs).

430.311 Training and evaluation.

430.312 OPM review of agency systems.

AUTHORITY: 5 U.S.C. chapter 43.

Subpart A—Performance Management

SOURCE: 60 FR 43943, Aug. 23, 1995, unless otherwise noted.

§ 430.101 Authority.

Chapter 43 of title 5, United States Code, provides for the performance appraisal of Federal employees. This subpart supplements and implements this portion of the law.

§ 430.102 Performance management.

(a) 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.

(b) Performance management integrates the processes an agency uses to—

(1) Communicate and clarify organizational goals to employees;

(2) Identify individual and, where applicable, team accountability for accomplishing organizational goals;

(3) Identify and address developmental needs for individuals and, where applicable, teams;

(4) Assess and improve individual, team, and organizational performance;

(5) Use appropriate measures of performance as the basis for recognizing and rewarding accomplishments; and

(6) Use the results of performance appraisal as a basis for appropriate personnel actions.

Subpart B—Performance Appraisal for General Schedule, Prevailing Rate, and Certain Other Employees

SOURCE: 60 FR 43943, Aug. 23, 1995, unless otherwise noted.

§ 430.201 General.

(a) *Statutory authority.* Chapter 43 of title 5, United States Code, provides for the establishment of agency performance appraisal systems and requires the Office of Personnel Management

(OPM) to prescribe regulations governing such systems. The regulations in this subpart in combination with statute set forth the requirements for agency performance appraisal system(s) and program(s) for employees covered by subchapter I of chapter 43.

(b) *Savings provision.* The performance appraisal system portion of an agency's Performance Management Plan approved by OPM as of September 22, 1995 shall constitute an approved performance appraisal system under the regulations in this subpart until such time changes to the system are approved. No provision of the regulations in this subpart shall be applied in such a way as to affect any administrative proceeding related to any action taken under regulations in this chapter pending on September 22, 1995.

(c) *Equivalent ratings of record.* (1) If an agency has administratively adopted and applied the procedures of this subpart to evaluate the performance of its employees, the ratings of record resulting from that evaluation are considered ratings of record for reduction in force purposes.

(2) Other performance evaluations given while an employee is not covered by the provisions of this subpart are considered ratings of record for reduction in force purposes when the performance evaluation—

(i) Was issued as an officially designated evaluation under the employing agency's performance evaluation system,

(ii) Was derived from the appraisal of performance against expectations that are established and communicated in advance and are work related, and

(iii) Identified whether the employee performed acceptably.

(3) When the performance evaluation does not include a summary level designator and pattern comparable to those established at § 430.208(d), the agency may identify a level and pattern based on information related to the appraisal process.

[60 FR 43943, Aug. 23, 1995; 60 FR 47646, Sept. 13, 1995, as amended at 62 FR 62502, Nov. 24, 1997]

§ 430.202 Coverage.

(a) *Employees and agencies covered by statute.* (1) Section 4301(1) of title 5,

United States Code, defines agencies covered by this subpart.

(2) Section 4301(2) of title 5, United States Code, defines employees covered by statute by this subpart. Besides General Schedule (GS/GM) and prevailing rate employees, coverage includes, but is not limited to, senior-level and scientific and professional employees paid under 5 U.S.C. 5376.

(b) *Statutory exclusions.* This subpart does not apply to agencies or employees excluded by 5 U.S.C. 4301(1) and (2), the United States Postal Service, or the Postal Rate Commission.

(c) *Administrative exclusions.* OPM may exclude any position or group of positions in the excepted service under the authority of 5 U.S.C. 4301(2)(G). The regulations in this subpart exclude excepted service positions for which employment is not reasonably expected to exceed the minimum period established under § 430.207(a) in a consecutive 12-month period.

(d) *Agency requests for exclusions.* Heads of agencies or their designees may request the Director of OPM to exclude positions in the excepted service. The request must be in writing, explaining why the exclusion would be in the interest of good administration.

§ 430.203 Definitions.

In this subpart, terms are defined as follows:

Additional performance element means a dimension or aspect of individual, team, or organizational performance that is not a critical or non-critical element. Such elements are not used in assigning a summary level but, like critical and non-critical elements, are useful for purposes such as communicating performance expectations and serving as the basis for granting awards. Such elements may include, but are not limited to, objectives, goals, program plans, work plans, and other means of expressing expected performance.

Appraisal means the process under which performance is reviewed and evaluated.

Appraisal period means the established period of time for which performance will be reviewed and a rating of record will be prepared.

Appraisal program means the specific procedures and requirements established under the policies and parameters of an agency appraisal system.

Appraisal system means a framework of policies and parameters established by an agency as defined at 5 U.S.C. 4301(1) for the administration of performance appraisal programs under subchapter I of chapter 43 of title 5, United States Code, and this subpart.

Critical element means a work assignment or responsibility of such importance that unacceptable performance on the element would result in a determination that an employee's overall performance is unacceptable. Such elements shall be used to measure performance only at the individual level.

Non-critical element means a dimension or aspect of individual, team, or organizational performance, exclusive of a critical element, that is used in assigning a summary level. Such elements may include, but are not limited to, objectives, goals, program plans, work plans, and other means of expressing expected performance.

Performance means accomplishment of work assignments or responsibilities.

Performance appraisal system: See *Appraisal system*.

Performance plan means all of the written, or otherwise recorded, performance elements that set forth expected performance. A plan must include all critical and non-critical elements and their performance standards.

Performance rating means the written, or otherwise recorded, appraisal of performance compared to the performance standard(s) for each critical and non-critical element on which there has been an opportunity to perform for the minimum period. A performance rating may include the assignment of a summary level within a pattern (as specified in § 430.208(d)).

Performance standard means the management-approved expression of the performance threshold(s), requirement(s), or expectation(s) that must be met to be appraised at a particular level of performance. A performance standard may include, but is not limited to, quality, quantity, timeliness, and manner of performance.

Progress review means communicating with the employee about performance compared to the performance standards of critical and non-critical elements.

Rating of record means the performance rating prepared at the end of an appraisal period for performance of agency-assigned duties over the entire period and the assignment of a summary level within a pattern (as specified in § 430.208(d)), or (2) in accordance with § 531.404(a)(1) of this chapter. These constitute official ratings of record referenced in this chapter.

[60 FR 43943, Aug. 23, 1995, as amended at 62 FR 62503, Nov. 24, 1997]

§ 430.204 Agency performance appraisal system(s).

(a) Each agency as defined at section 4301(1) of title 5, United States Code, shall develop one or more performance appraisal systems for employees covered by this subpart.

(b) An agency appraisal system shall establish agencywide policies and parameters for the application and operation of performance appraisal within the agency for the employees covered by the system. At a minimum, a agency system shall—

- (1) Provide for—
 - (i) Establishing employee performance plans, including, but not limited to, critical elements and performance standards;
 - (ii) Communicating performance plans to employees at the beginning of an appraisal period;
 - (iii) Evaluating each employee during the appraisal period on the employee's elements and standards;
 - (iv) Recognizing and rewarding employees whose performance so warrants;
 - (v) Assisting employees in improving unacceptable performance; and
 - (vi) Reassigning, reducing in grade, or removing employees who continue to have unacceptable performance, but only after an opportunity to demonstrate acceptable performance.

(2) Identify employees covered by the system;

(3) Specify the flexibilities an agency program established under the system has for setting—

- (i) The length of the appraisal period (as specified in § 430.206(a));

(ii) The length of the minimum period (as specified in § 430.207(a));

(iii) The number(s) of performance levels at which critical and non-critical elements may be appraised (as specified in § 430.206(b)(7) (i)(A) and (ii)(A)); and

(iv) The pattern of summary levels that may be assigned in a rating of record (as specified in § 430.208(d));

(4) Include, where applicable, criteria and procedures for establishing separate appraisal programs under an appraisal system; and

(5) Require that an appraisal program shall conform to statute, the regulations of this chapter, and the requirements established by the appraisal system.

(c) Agencies are encouraged to involve employees in developing and implementing their system(s). When agencies involve employees, the method of involvement shall be in accordance with the law.

[60 FR 43943, Aug. 23, 1995; 60 FR 47646, Sept. 13, 1995]

§ 430.205 Agency performance appraisal program(s).

(a) Each agency shall establish at least one appraisal program of specific procedures and requirements to be implemented in accordance with the applicable agency appraisal system. At a minimum, each appraisal program shall specify the employees covered by the program and include the procedures and requirements for planning performance (as specified in § 430.206), monitoring performance (as specified in § 430.207), and rating performance (as specified in § 430.208).

(b) An agency program shall establish criteria and procedures to address employee performance for employees who are on detail, who are transferred, and for other special circumstances as established by the agency.

(c) An agency may permit the development of separate appraisal programs under an appraisal system.

(d) Agencies are encouraged to involve employees in developing and implementing their program(s). When agencies involve employees, the method of involvement shall be in accordance with law.

§ 430.206 Planning performance.

(a) *Appraisal period.* (1) An appraisal program shall designate an official appraisal period for which a performance plan shall be prepared, during which performance shall be monitored, and for which a rating of record shall be prepared.

(2) Each program shall specify a single length of time as its appraisal period. The appraisal period generally shall be 12 months so that employees are provided a rating of record on an annual basis. A program's appraisal period may be longer when work assignments and responsibilities so warrant or performance management objectives can be achieved more effectively.

(b) *Performance plan.* (1) Agencies shall encourage employee participation in establishing performance plans.

(2) Performance plans shall be provided to employees at the beginning of each appraisal period (normally within 30 days).

(3) An appraisal program shall require that each employee be covered by an appropriate written, or otherwise recorded, performance plan based on work assignments and responsibilities.

(4) Each performance plan shall include all elements which are used in deriving and assigning a summary level, including at least one critical element and any non-critical element(s).

(5) Each performance plan may include one or more additional performance elements, which—

(i) Are not used in deriving and assigning a summary level, and

(ii) Are used to support performance management processes as described at § 430.102(b).

(6) A performance plan established under an appraisal program that uses only two summary levels (pattern A as specified in § 430.208(d)(1)) shall not include non-critical elements.

(7) An appraisal program shall establish how many and which performance levels may be used to appraise critical and non-critical elements.

(8) Elements and standards shall be established as follows—

(i) For a critical element—

(A) At least two levels for appraisal shall be used with one level being “Fully Successful” or its equivalent

§ 430.207

5 CFR Ch. I (1-1-01 Edition)

and another level being “Unacceptable,” and

(B) A performance standard shall be established at the “Fully Successful” level and may be established at other levels.

(ii) For non-critical elements, when established,—

(A) At least two levels for appraisal shall be used, and

(B) A performance standard(s) shall be established at whatever level(s) is appropriate.

(iii) The absence of an established performance standard at a level specified in the program shall not preclude a determination that performance is at that level.

[60 FR 43943, Aug. 23, 1995, as amended at 62 FR 62503, Nov. 24, 1997]

§ 430.207 Monitoring performance.

(a) *Minimum period.* An appraisal program shall establish a minimum period of performance that must be completed before a performance rating may be prepared.

(b) *Ongoing appraisal.* An appraisal program shall include methods for appraising each critical and non-critical element during the appraisal period. Performance on each critical and non-critical element shall be appraised against its performance standard(s). Ongoing appraisal methods shall include, but not be limited to, conducting one or more progress reviews during each appraisal period.

(c) *Marginal performance.* Appraisal programs should provide assistance whenever performance is determined to be below “Fully Successful” or equivalent but above “Unacceptable.”

(d) *Unacceptable performance.* An appraisal program shall provide for—

(1) Assisting employees in improving unacceptable performance at any time during the appraisal period that performance is determined to be unacceptable in one or more critical elements; and

(2) Taking action based on unacceptable performance.

§ 430.208 Rating performance.

(a) As soon as practicable after the end of the appraisal period, a written, or otherwise recorded, rating of record shall be given to each employee.

(1) A rating of record shall be based only on the evaluation of actual job performance for the designated appraisal period.

(2) An agency shall not issue a rating of record that assumes a level of performance by an employee without an actual evaluation of that employee’s performance.

(3) Except as provided in § 430.208(i), a rating of record is final when it is issued to an employee with all appropriate reviews and signatures.

(b) Rating of record procedures for each appraisal program shall include a method for deriving and assigning a summary level as specified in paragraph (d) of this section based on appraisal of performance on critical elements and, as applicable, non-critical elements.

(1) A Level 1 summary (“Unacceptable”) shall be assigned if and only if performance on one or more critical elements is appraised as “Unacceptable.”

(2) Consideration of non-critical elements shall not result in assigning a Level 1 summary (“Unacceptable”).

(c) The method for deriving and assigning a summary level may not limit or require the use of particular summary levels (i.e., establish a forced distribution of summary levels). However, methods used to make distinctions among employees or groups of employees such as comparing, categorizing, and ranking employees or groups on the basis of their performance may be used for purposes other than assigning a summary level including, but not limited to, award determinations and promotion decisions.

(d) *Summary levels.* (1) An appraisal program shall use one of the following patterns of summary levels:

Pattern	Summary level				
	1	2	3	4	5
A	X	X
B	X	X	X
C	X	X	X
D	X	X	X
E	X	X	X	X
F	X	X	X	X
G	X	X	X	X
H	X	X	X	X	X

(2) Within any of the patterns shown in paragraph (d)(1) of this section, summary levels shall comply with the following requirements:

(i) Level 1 through Level 5 are ordered categories, with Level 1 as the lowest and Level 5 as the highest;

(ii) Level 1 is “Unacceptable”;

(iii) Level 3 is “Fully Successful” or equivalent; and

(iv) Level 5 is “Outstanding” or equivalent.

(3) The term “Outstanding” shall be used only to describe a Level 5 summary.

(4) The designation of a summary level and its pattern shall be used to provide consistency in describing ratings of record and as a reference point for applying other related regulations, including, but not limited to, assigning additional retention service credit under § 351.504 of this chapter.

(5) Under the provisions of § 351.504(e) of this chapter, the number of years of additional retention service credit established for a summary level of a rating of record shall be applied in a uniform and consistent manner within a competitive area in any given reduction in force, but the number of years may vary:

(i) In different reductions in force;

(ii) In different competitive areas; and

(iii) In different summary level patterns within the same competitive area.

(e) A rating of record of “Unacceptable” (Level 1) shall be reviewed and approved by a higher level management official.

(f) The rating of record or performance rating for a disabled veteran shall not be lowered because the veteran has been absent from work to seek medical treatment as provided in Executive Order 5396.

(g) When a rating of record cannot be prepared at the time specified, the appraisal period shall be extended. Once the conditions necessary to complete a rating of record have been met, a rating of record shall be prepared as soon as practicable.

(h) Each rating of record shall cover a specified appraisal period. Agencies shall not carry over a rating of record prepared for a previous appraisal period

as the rating of record for a subsequent appraisal period(s) without an actual evaluation of the employee’s performance during the subsequent appraisal period.

(i) When either a regular appraisal period or an extended appraisal period ends and any agency-established deadline for providing ratings of record passes or a subsequent rating of record is issued, an agency shall not produce or change retroactively a rating of record that covers that earlier appraisal period except that a rating of record may be changed—

(1) Within 60 days of issuance based upon an informal request by the employee;

(2) As a result of a grievance, complaint, or other formal proceeding permitted by law or regulation that results in a final determination by appropriate authority that the rating of record must be changed or as part of a *bona fide* settlement of a formal proceeding; or

(3) Where the agency determines that a rating of record was incorrectly recorded or calculated.

(j) A performance rating may be prepared at such other times as an appraisal program may specify for special circumstances including, but not limited to, transfers and performance on details.

[60 FR 43943, Aug. 23, 1995, as amended at 62 FR 62503, Nov. 24, 1997; 63 FR 53276, Oct. 5, 1998]

§ 430.209 Agency responsibilities.

An agency shall—

(a) Submit to OPM for approval a description of its appraisal system(s) as specified in § 430.204(b) of this subpart, and any subsequent changes that modify any element of the agency’s system(s) that is subject to a regulatory requirement in this part;

(b) Transfer the employee’s most recent ratings of record, and any subsequent performance ratings, when an employee transfers to another agency or is assigned to another organization within the agency in compliance with part 293 of this chapter and instructions in the OPM Operating Manual, THE GUIDE TO PERSONNEL RECORDKEEPING, for sale by the U.S.

§ 430.210

5 CFR Ch. I (1–1–01 Edition)

Government Printing Office, Superintendent of Documents;

(c) Communicate with supervisors and employees (e.g., through formal training) about relevant parts of its performance appraisal system(s) and program(s);

(d) Evaluate the performance appraisal system(s) and performance appraisal program(s) in operation in the agency;

(e) Report ratings of record data to the Central Personnel Data File in compliance with instructions in the OPM Operating Manual, FEDERAL WORKFORCE REPORTING SYSTEMS, for sale by the U.S. Government Printing Office, Superintendent of Documents;

(f) Maintain and submit such records as OPM may require; and

(g) Take any action required by OPM to ensure conformance with applicable law, regulation, and OPM policy.

§ 430.210 OPM responsibilities.

(a) OPM shall review and approve an agency's performance appraisal system(s).

(b) OPM may evaluate the operation and application of an agency's performance appraisal system(s) and program(s).

(c) If OPM determines that an appraisal system or program does not meet the requirements of applicable law, regulation, or OPM policy, it shall direct the agency to implement an appropriate system or program or to take other corrective action.

Subpart C—Managing Senior Executive Performance

SOURCE: 65 FR 60842, Oct. 13, 2000, unless otherwise noted.

§ 430.301 General.

(a) *Statutory authority.* Chapter 43 of title 5, United States Code, provides for performance management for the Senior Executive Service (SES), the establishment of SES performance appraisal systems, and appraisal of senior executive performance. This subpart prescribes regulations for managing SES performance to implement the statutory provisions at 5 U.S.C. 4311–4315.

(b) *Purpose.* The regulations in this subpart require agencies to establish performance management systems that hold senior executives accountable for their individual and organizational performance in order to improve the overall performance of Government by—

(1) Expecting excellence in senior executive performance;

(2) Linking performance management with the results-oriented goals of the Government Performance and Results Act of 1993;

(3) Setting and communicating individual and organizational goals and expectations;

(4) Systematically appraising senior executive performance using measures that balance organizational results with customer, employee, or other perspectives; and

(5) Using performance results as a basis for pay, awards, development, retention, removal, and other personnel decisions.

§ 430.302 Coverage.

(a) This subpart applies to all senior executives covered by subchapter II of chapter 31 of title 5, United States Code.

(b) This subpart applies to agencies identified in section 3132(a)(1) of title 5, United States Code.

§ 430.303 Definitions.

Terms used in this subpart are defined as follows:

Appointing authority means the department or agency head, or other official with authority to make appointments in the Senior Executive Service.

Appraisal period means the established period of time for which a senior executive's performance will be appraised and rated.

Balanced measures means an approach to performance measurement that balances organizational results with the perspectives of distinct groups, including customers and employees.

Critical element means a key component of an executive's work that contributes to organizational goals and results and is so important that unsatisfactory performance of the element would make the executive's overall job performance unsatisfactory.

Other performance elements means components of an executive's work that do not meet the definition of a critical element, but may be important enough to factor into the executive's performance appraisal.

Performance means the accomplishment of the work described in the senior executive's performance plan.

Performance appraisal means the review and evaluation of a senior executive's performance against performance elements and requirements.

Performance management system means the framework of policies and practices that an agency establishes under subchapter II of chapter 43 of title 5, United States Code, and this subpart, for planning, monitoring, developing, evaluating, and rewarding both individual and organizational performance and for using resulting performance information in making personnel decisions.

Performance requirement means a statement of the performance expected for a critical element.

Progress review means a review of the senior executive's progress in meeting the performance requirements. A progress review is not a performance rating.

Ratings: (1) *Initial summary rating* means an overall rating level the supervisor derives from appraising the senior executive's performance during the appraisal period and forwards to the Performance Review Board.

(2) *Annual summary rating* means the overall rating level that an appointing authority assigns at the end of the appraisal period after considering a Performance Review Board's recommendations. This is the official rating.

Senior executive performance plan means the written summary of work the senior executive is expected to accomplish during the appraisal period and the requirements against which performance will be evaluated. The plan addresses all critical elements and any other performance elements established for the senior executive.

Strategic planning initiatives means agency strategic plans, annual performance plans, organizational workplans, and other related initiatives.

§ 430.304 SES performance management systems.

(a) To encourage excellence in senior executive performance, each agency must develop and administer one or more performance management systems for its senior executives.

(b) Performance management systems must provide for:

(1) Planning and communicating performance elements and requirements that are linked with strategic planning initiatives;

(2) Consulting with senior executives on the development of performance elements and requirements;

(3) Monitoring progress in accomplishing elements and requirements;

(4) At least annually, appraising each senior executive's performance against requirements using measures that balance organizational results with customer and employee perspectives; and

(5) Using performance information to adjust pay, reward, reassign, develop, and remove senior executives or make other personnel decisions.

(c) Additional system requirements.

(1) *Appraisal period.* Each agency must establish an official performance appraisal period for which an annual summary rating must be prepared.

(i) There must be a minimum appraisal period of at least 90 days.

(ii) An agency may end the appraisal period any time after the minimum appraisal period is completed, if there is an adequate basis on which to appraise and rate the senior executive's performance.

(iii) An agency may not appraise and rate a career appointee's performance within 120 days after the beginning of a new President's term of office.

(2) *Summary performance levels.* Each performance management system must have at least three summary performance levels: one or more fully successful levels, a minimally satisfactory level, and an unsatisfactory level.

(3) *Method for deriving summary ratings.* Agencies must develop a method for deriving summary ratings from appraisals of performance against performance requirements. The method must ensure that only those employees whose performance exceeds normal expectations are rated at levels above fully successful. An agency may not

§ 430.305

prescribe a forced distribution of rating levels for senior executives.

§ 430.305 Planning and communicating performance.

(a) Each senior executive must have a performance plan that describes the individual and organizational expectations for the appraisal period and sets the requirements against which performance will be evaluated. Supervisors must develop performance plans in consultation with senior executives and communicate the plans to them on or before the beginning of the appraisal period.

(b) Senior executive performance plan requirements:

(1) *Critical elements.* At a minimum, plans must describe the critical elements of the senior executive's work and any other relevant performance elements. Elements must reflect individual and organizational performance.

(2) *Performance requirements.* At a minimum, plans must describe the level of performance expected for fully successful performance of the executive's work. These are the standards against which the senior executive's performance will be appraised.

(3) *Link with strategic planning initiatives.* Critical elements and performance requirements for each senior executive must be consistent with the goals and performance expectations in the agency's strategic planning initiatives.

§ 430.306 Monitoring performance.

(a) Supervisors must monitor each senior executive's performance during the appraisal period and provide feedback to the senior executive on progress in accomplishing the performance elements and requirements described in the performance plan. Supervisors must provide advice and assistance to senior executives on how to improve their performance.

(b) Supervisors must hold a progress review for each senior executive at least once during the appraisal period. At a minimum, senior executives must be informed about how well they are performing against performance requirements.

5 CFR Ch. I (1-1-01 Edition)

§ 430.307 Appraising performance.

(a) *Annual appraisals.* Agencies must appraise each senior executive's performance in writing and assign an annual summary rating at the end of the appraisal period.

(1) At a minimum, a senior executive must be appraised on the performance of the critical elements in the performance plan.

(2) Appraisals of senior executive performance must be based on both individual and organizational performance, taking into account such factors as—

(i) Results achieved in accordance with the goals of the Government Performance and Results Act of 1993;

(ii) Customer satisfaction;

(iii) Employee perspectives;

(iv) The effectiveness, productivity, and performance quality of the employees for whom the senior executive is responsible; and

(v) Meeting affirmative action, equal employment opportunity, and diversity goals and complying with the merit system principles set forth under section 2301 of title 5, United States Code.

(b) *Details and job changes.* (1) When a senior executive is detailed or temporarily reassigned for 120 days or longer, the gaining organization must set performance goals and requirements for the detail or temporary assignment. The gaining organization must appraise the senior executive's performance in writing, and this appraisal must be factored into the initial summary rating.

(2) When a senior executive changes jobs or transfers to another agency after completing the minimum appraisal period, the supervisor must appraise the executive's performance in writing before the executive leaves.

(3) The annual summary rating and any subsequent appraisals must be transferred to the gaining agency. The gaining supervisor must consider the rating and appraisals when developing the initial summary rating at the end of the appraisal period.

§ 430.308 Rating performance.

(a) *Initial summary rating.* The supervisor must develop an initial summary rating of the senior executive's performance, in writing, and share that rating with the senior executive. The

senior executive may respond in writing.

(b) *Higher level review.* The senior executive may ask a higher level official to review the initial summary rating before the rating is given to the Performance Review Board (PRB). The senior executive is entitled to one higher level review, unless the agency provides for more than one review level. The higher level official cannot change the supervisor's initial summary rating, but may recommend a different rating to the PRB and the appointing authority. Copies of the reviewer's findings and recommendations must be given to the senior executive, the supervisor, and the PRB.

(c) *PRB review.* The initial summary rating, the senior executive's response to the initial rating, and the higher level official's comments must be given to the PRB. The PRB must review the rating and comments from the senior executive and the higher level official, and make recommendations to the appointing authority, as provided in § 430.310.

(d) *Annual summary rating.* The appointing authority must assign the annual summary rating of the senior executive's performance, in writing, after considering any PRB recommendations. This rating is the official rating.

(e) *Extending the appraisal period.* When an agency cannot prepare an annual summary rating at the end of the appraisal period because the senior executive has not completed the minimum appraisal period or for other reasons, the agency must extend the executive's appraisal period. The agency will then prepare the annual summary rating.

(f) *Appeals.* Senior executive performance appraisals and ratings are not appealable.

§ 430.309 Using performance results.

(a) Agencies will use the results of performance appraisals and ratings as a basis for adjusting pay, granting awards, and making other personnel decisions. Performance information will also be a factor in assessing a senior executive's continuing development needs.

(b) A career executive whose annual summary rating is at least fully suc-

cessful may be given a performance award under part 534, subpart D, of this chapter.

(c) An executive may be removed from the SES for performance reasons, subject to the provisions of part 359, subpart E, of this chapter.

(1) An executive who receives an unsatisfactory annual summary rating must be reassigned or transferred within the Senior Executive Service, or removed from the Senior Executive Service;

(2) An executive who receives two unsatisfactory annual summary ratings in any 5-year period must be removed from the Senior Executive Service; and

(3) An executive who receives less than a fully successful annual summary rating twice in any 3-year period must be removed from the Senior Executive Service.

§ 430.310 Performance Review Boards (PRBs).

Each agency must establish one or more PRBs to make recommendations to the appointing authority on the performance of its senior executives.

(a) *Membership.* (1) Each PRB must have three or more members who are appointed by the agency head, or by another official or group acting on behalf of the agency head. Agency heads are encouraged to include women, minorities, and people with disabilities on PRBs.

(2) PRB members must be appointed in a way that assures consistency, stability, and objectivity in SES performance appraisal.

(3) When appraising a career appointee's performance or recommending a career appointee for a performance award, more than one-half of the PRB's members must be SES career appointees.

(4) The agency must publish notice of PRB appointments in the FEDERAL REGISTER before service begins.

(b) *Functions.* (1) Each PRB must review and evaluate the initial summary rating, the senior executive's response, and the higher level official's comments on the initial summary rating, and conduct any further review needed to make its recommendations.

§ 430.311

(2) The PRB must make a written recommendation to the appointing authority about each senior executive's annual summary rating.

(3) PRB members may not take part in any PRB deliberations involving their own appraisals.

§ 430.311 Training and evaluation.

(a) To assure that agency performance management systems are effectively implemented, agencies must provide appropriate information and training to supervisors and senior executives on performance management, including planning and appraising performance.

(b) Agencies must periodically evaluate the effectiveness of their performance management system(s) and implement improvements as needed.

(c) Agencies must maintain all performance-related records for no less than 5 years from the date the annual summary rating is issued, as required in § 293.404(b)(1) of this chapter.

§ 430.312 OPM review of agency systems.

(a) Agencies must submit proposed SES performance management systems to OPM for approval.

(b) OPM will review agency systems for compliance with the requirements of law, OPM regulations, and OPM performance management policy.

(c) If OPM finds that an agency system does not meet the requirements and intent of subchapter II of chapter 43 of title 5, United States Code, or of this subpart, it will direct the agency to take corrective action, and the agency must comply.

PART 432—PERFORMANCE BASED REDUCTION IN GRADE AND REMOVAL ACTIONS

Sec.

432.101 Statutory authority.

432.102 Coverage.

432.103 Definitions.

432.104 Addressing unacceptable performance.

432.105 Proposing and taking action based on unacceptable performance.

432.106 Appeal and grievance rights.

432.107 Agency records.

AUTHORITY: 5 U.S.C. 4303, 4305.

5 CFR Ch. I (1–1–01 Edition)

SOURCE: 54 FR 26179, June 21, 1989, unless otherwise noted.

§ 432.101 Statutory authority.

This part applies to reduction in grade and removal of employees covered by the provisions of this part based solely on performance at the unacceptable level. 5 U.S.C. 4305 authorizes the Office of Personnel Management to prescribe regulations to carry out the purposes of title 5, chapter 43, United States Code, including 5 U.S.C. 4303, which covers agency actions to reduce in grade or remove employees for unacceptable performance. (The provisions of 5 U.S.C. 7501 *et seq.*, may also be used to reduce in grade or remove employees. See part 752 of this chapter.)

[58 FR 65533, Dec. 15, 1993]

§ 432.102 Coverage.

(a) *Actions covered.* This part covers reduction in grade and removal of employees based on unacceptable performance.

(b) *Actions excluded.* This part does not apply to:

(1) The reduction in grade of a supervisor or manager who has not completed the probationary period under 5 U.S.C. 3321(a)(2) if such a reduction is based on supervisory or managerial performance and the reduction is to the grade held immediately before becoming a supervisor or manager in accordance with 5 U.S.C. 3321(b);

(2) The reduction in grade or removal of an employee in the competitive service who is serving a probationary or trial period under an initial appointment;

(3) The reduction in grade or removal of an employee in the competitive service serving in an appointment that requires no probationary or trial period who has not completed 1 year of current continuous employment in the same or similar position under other than a temporary appointment limited to 1 year or less;

(4) The reduction in grade or removal of an employee in the excepted service who has not completed 1 year of current continuous employment in the same or similar positions;