

Service First

Performance Appraisal Comparison (10/04/2012)

	Dept. of Interior Agencies (FSW, NPS, BLM)	Forest Service
Reference/ Authorities	5 CFR 430 & 432 370 DM 430 (Departmental Manual) Note: check Labor Contract, if any, for additional requirements.	5 CFR 430 & 432 Forest Service Handbook FSH 6109.13, Chapter 10 and Master Agreement
Appraisal Cycle/ Rating Period	October 1 - September 30	October 1 - September 30
Performance Levels	All Employees, 5-level rating system: Exceptional, Superior, Fully Successful, Minimally Successful, Unsatisfactory.	5 levels: Outstanding, Excellent, Fully Successful, Marginal & Unacceptable.
Timeframes: Performance Plan Required by...	Established and put in place within 60 days of the beginning of the appraisal period, employee's entrance on duty, the assignment of an employee to a detail or temporary promotion scheduled to exceed 120 days, the assignment of an employee to a new position, or their assignment to a new or a different supervisory position.	Must be put on a plan within 30 days following beginning of rating period, for details and temporary promotions expected to exceed 90 days, assignment to a new position, or a change in supervisor.
Progress Reviews/Mid- year Reviews Required End of year Rating	All employees should receive at least one mid-year review approximately half way through the performance year. The mid-year review must be conducted at least 90 days before the end of the performance year.	At least 1 formal progress review near midpoint of appraisal period. Annual Rating within 30 days following the end of rating period.
Critical Elements (FS)/ Critical Results (BLM)	Identify NTE 5 mission-based critical elements with performance standards. No non-critical elements.	Must utilize only generic elements. Non- supervisors: 2 generic critical elements (Mission Results and Managing Work Assignments) and 1 non-critical element (Teamwork and Partnerships). Supervisors: 4 critical elements (Mission Results, Leadership/ Management, Civil Rights and Safety) and 1 non-critical element (Teamwork and Partnerships).

	Dept. of Interior Agencies (FSW, NPS, BLM)	Forest Service
Standards	See block on Critical Elements above.	Generic performance standards for each element. Generic standards are clarified through development of job-specific expectations and measures.
Form	DI-3100 (October 2012): Employee Performance Appraisal Plan (EPAP) DI-3100S (October 2012) Supv EPAP. •DI-451 Award Form •DI-2011(AD)Revised Jan 2011(SSES Assistant Director Performance Appraisal Plan) •DI-2011 (RD) Revised Jan 2011(SSES Regional Director Performance Appraisal Plan)	AD-435, Performance Appraisal; AD-435A, Performance Plan, Progress Review and Appraisal Worksheet (Element 1); AD-435B, Performance Plan, Progress Review and Appraisal Worksheet (Continuation Sheet) (Elements 2-5).
Rating Official	First Level Supervisor	Typically First Level Supervisor
Reviewing Official	Second Level Supervisor only has to review/sign for exceptional, minimally successful and unsatisfactory.	Typically Second Level Supervisor. Must review/sign on all plans and ratings, prior to presenting to employee.
Delegations of Authority	Issue Rating: 1st level supervisor Deny WGI: 1st level supervisor Impose PIP: 1st level supervisor Propose Adverse Action: Varies by agency and location. Decide Adverse Action: Varies by agency and location.	Issue Rating: 1st level supervisor Deny WGI: Supervisor* Impose PIP: Supervisor* Propose Adverse Action: Manager/Supervisor** Decide Adverse Action: Line Officers/Directors** *With Review by HR/Employee Relations **Must consult with HR/Employee relations and receive written decision options.
Reconsideration of Rating/Challenges to Rating of Record	Check Union contract, if any, for determination of appeal process. Non BU or not covered in Union Contract: Employees may request reconsideration by: 1) Informal process within 7 calendar days of rating, then 2) Formal process employee sends written request to Servicing Human Resources Office (SHRO) within 7 days of receipt of decision at informal stage. Reviewing Official in BLM is generally one level higher than the Reviewing Official. This is a final decision with no further review.	Uses grievance system; employee's written statement becomes part of rating at employee request.