

Rater Consistency Handbook

USD(I) DCIPS Rater Consistency, January 2014

ATTENDEE GUIDE

Table of Contents

How to Use this Handbook	2
What is Rater Consistency?	3
Why are Rater Consistency Discussions Important?	4
Benefits of Focusing on Rater Consistency	5
Rater Consistency Activity Timeline	7
Phase 1, Planning: Beginning of the Performance Evaluation Period	9
Phase 2, Managing: Midterm of the Performance Evaluation Period	. 19
Phase 3, Evaluation: End of the Performance Evaluation Period	. 19
Appendices	
Appendix A — Not Includedfor facilitator guide only	
Appendix B — Not Includedfor facilitator guide only	
Appendix C – Optional Exercise 1 – What the Standards Are and How to Use Them	. 23
Appendix D – Optional Exercise 2 – Process for Creating a Shared Understanding of the Standards	. 25
Appendix E – Optional Exercise 3 – Impact of Performance Objectives on Rater Consistency	. 27
Appendix F – Optional Exercise 4 – Common Rating Errors	. 29
Appendix G – Common Rating Errors/Biases Job Aid	.30
Appendix H – General Standards (DoD Instruction 1400.25-V2011, Table 1 and Table 2)	. 33
Appendix I – Work Level Definitions (DoD Instruction 1400.25-V2007, Appendix 3 to Enclosure 3)	. 35
Appendix J – Occupational Structure diagram	.37
Appendix K – DoD Instruction 1400.25-V2007, DCIPS Occupational Structure	.38
Appendix L – DoD Instruction 1400.25-V2011, DCIPS Performance Management	.38
Annendix M –Performance Flement Evaluation Joh Aid	38

For more information on any DCIPS-related questions, policies or training events, go to the DCIPS website at http://dcips.dtic.mil/index.html

How to Use this Handbook

Purpose:

The handbook outlines discussions that will ideally take place at 3 different meetings throughout the performance evaluation period. This handbook is intended to assist management teams (Rating Officials, Reviewing Officials, Performance Management Performance Review Authorities (PM PRA), and Senior Leaders) in understanding and implementing rater consistency based on DCIPS policy. It includes a brief explanation of what rater consistency is, the value of rater consistency discussions, a rater consistency activity timeline, rater consistency roles and responsibilities, and checklists for rater consistency discussions held at the beginning, midterm, and end of the performance evaluation period.

This handbook is not intended to be read once and then set aside. Rather, it is designed to be a tool to assist with rater consistency activities that are discussed at 3 different meetings held throughout the performance evaluation period (beginning, midterm, end). Understanding the rater consistency activities and holding rater consistency discussions early and throughout the performance evaluation period is a small investment with big payoffs as compared to the time, frustration, and effort involved in correcting inconsistent and inappropriate ratings and restoring employee trust.

Target Audience:

Rating Officials, Reviewing Officials, PM PRAs, and Senior Leaders

Supporting Materials:

Appendices K-M are not included, due to the size of the documents, but can be found through the links below.

K, http://www.dtic.mil/whs/directives/corres/pdf/140025v2007_17apr2012.pdf

L, http://www.dtic.mil/whs/directives/corres/pdf/1400.25-V2011.pdf

M, http://dcips.dtic.mil/perfmgt.html, and choose the Performance Element Job Aid file

What is Rater Consistency?

Within the Intelligence Community (IC), rater consistency is a process to establish a common understanding among Rating and Reviewing Officials of the performance standards and how they should be applied to performance elements and performance objectives in a specific work environment. When Rating and Reviewing Officials implement and follow the rater consistency process and hold rater consistency discussions, the intended result is that individuals performing similar work and producing similar results within a given workgroup would receive a consistent rating.

Rater consistency is an integral part of the DCIPS performance management process that includes, planning, setting, and communicating individual and organizational performance expectations to employees; monitoring and measuring their performance; providing feedback; taking appropriate steps to improve employee performance; addressing poor performance; and rating and rewarding employee performance to reflect the accomplishment of individual and organizational goals and objectives.

As a brief review, employees are evaluated on two components – (1) performance elements (the how) and (2) performance objectives (the what). The rater consistency process holds Rating and Reviewing Officials accountable for supporting the ratings they assign, ensuring that Rating and Reviewing Officials understand and can apply ratings that are based on established standards¹, and that the ratings they assign are supported by actual performance from the current evaluation period.

Ultimately, the rater consistency process is designed to promote consistent application of the performance standards, thereby supporting equity in ratings and building employee trust in the system.

¹ DoD Instruction 1400.25-V2011, DCIPS Performance Management, Table 1, "General Standards for Performance Objectives and Element Rating Descriptors" and Table 2, "Converting Average Rating to Evaluation of Record" are the established standards for rating Defense intelligence positions under DCIPS (Appendix H of this guide).

Why are Rater Consistency Discussions Important?

Rater consistency discussions are conducted to achieve a shared understanding of expectations and application of the performance standards in order to ensure that a consistent and equitable assessment is made for all employees. For example, rater consistency discussions help ensure that when one Rating Official assigns a rating to an objective or an element that he/she applies the same standards that would

result in the same assigned rating by other Rating Officials looking at the same work.

While there are a number of reasons why a Rating Official might intentionally or unintentionally give an employee a higher or lower rating than the employee's performance would support, the impact of such inconsistent or inflated ratings on an organization can be far reaching. First, it directly impacts the perception of trust towards the system to produce equitable and consistent results. Second, inaccurate ratings could

penalize truly high performers who may not receive performance-based rewards consistent with their accomplishments and impact. Finally, it gives employees a false sense of their accomplishments and contribution to the mission, both to employees who received inflated ratings and those who work with them. This is a disservice to all employees in regards to growth and development and creates challenges for future efforts to support consistent ratings aligned to the performance standards.

Achieving rater consistency involves on-going dialogue between Rating Officials (generally supervisors and managers) and Reviewing Officials, and ideally the Performance Management Performance Review Authority (PM PRA) and senior leaders. These discussions help Rating and Reviewing Officials establish a common framework of understanding about how performance standards will be applied to performance elements and performance objectives in a specific work environment. This is an important "check and balance" built into the performance management process.

Finally, rater consistency is **not**, and **cannot** be, about meeting a prescribed quota per rating level (e.g., only 10% of employees can receive an Outstanding rating) **nor** is it about rating employees to fit a bell-shaped curve. Instead, it is about applying a common set of performance standards to rate employees equitably and consistently across the organization based on their performance against established performance objectives and performance elements for the performance period.

Benefits of Focusing on Rater Consistency

Rating Official / Reviewing Official / Performance Management Performance Review Authority / Senior Leadership Benefits

- Saves time Starting the rater consistency process at the beginning of the evaluation period and continuing throughout the period increases the likelihood that ratings and narratives will be accurate when submitted at the end of the performance period. Sending back or revising a small
 - percentage of evaluations for changes because they do not clearly support the standards for the ratings assigned may not be a big deal, but if you have to send back or revise any more than that, that is a significant amount of time that could have been avoided be establishing and following consistent application of the standards for your work group.
- Trust Increases morale when Rating Officials, Reviewing Officials, and everyone involved in the performance management process feel like they can trust the system to produce equitable, consistent results.
- Job Satisfaction Increases job satisfaction when Rating
 Officials, Reviewing Officials, and other leaders involved in
 - the performance management process feel they are making meaningful contributions to mission success and that their efforts supporting a shared understanding and rater consistency are recognized.
- Employee growth Fosters employee growth by helping Rating Officials identify clear performance expectations and provide accurate, honest feedback that empowers the employee. Employees who receive unclear expectations and inaccurate feedback or ratings not supported by their performance are at a disadvantage; they are not made aware of what was expected of them and/or an area where they are either excelling or could improve. Without accurate understanding of what is expected of them and how they are performing, employees may not seek opportunities to enhance skills or take advantage of developmental assignments.
- **Reduce costly mistakes** Saves time, effort, and costly mistakes made by employees who were not clear on their performance expectations due to vague and/or misaligned performance objectives.
- Team morale When Rating Officials evaluate and rate their employees according to performance standards accurately across the organization, it identifies both high and poor performers and helps to facilitate a culture that recognizes high performers and holds poor performers accountable for their performance.

- Mission achievement Ensures alignment between employees, organizations, component, and IC goals; fosters greater integration of the IC by creating a more consistent approach to performance management practices.
- Grow bench strength Establishing clear performance expectations increases the opportunity to understand and focus development appropriate to employees' knowledge, skills, and career aspirations.
- Workforce retention Increases job satisfaction when those involved in the performance management process feel they are making a meaningful contribution to mission success and that their efforts supporting a shared understanding and rater consistency are recognized.

Employee Benefits

- Trust Increases morale and trust in the system when employees believe a process is being followed and standards are being applied to produce appropriate and consistent ratings.
- **Job satisfaction** When performance plans are aligned with and support the mission, it increases employee understanding that what they do truly matters and makes a difference.
- Saves time Less frustration and rework is necessary when employees' performance expectations and the process are clear.
- Engagement Provides regular opportunities for employees to
 dialog with their Rating Officials regarding the performance management process and their
 performance expectations, and provides opportunities for feedback and clear understanding which
 builds trust in the performance management system.
- Rewarding performance Employee trust in the performance management system and the rating
 and reviewing process helps support understanding and acceptance of the related rewards as
 equitable and based on performance.
- **Team morale** Consistent and accurate ratings cultivate a collaborative team atmosphere that promotes a sense of equality and transparency.

Rater Consistency Activity Timeline

		Rater Consistency Activity	ОСТ	NOV	DEC	1001	FED	MAR	ADD	MAY	JUN	JUL	AUG	SEP	OCT	NOV
Phase			UCI	NUV	DEC	JAN	FEB	WAR	APR	IVIAY	JUN	JOE	AUG	SEP	ОСТ	NOV
Planning: Beginning of Performance	1	Rating Officials, Reviewing Officials, and PM PRA meet and complete items in Phase #1; Senior Leadership may want to provide a message about performance management														
Evaluation Period	2	Rating Official and Employee meet and establish a performance plan (IDP and Objectives, talk to Elements)														
Managing:	1	Rating Officials and Reviewing Officials meet and complete items in Phase #2														
Midterm	2	Rating Official and Employee meet for Mandatory Midpoint Review														
							ı	ı	ı							
	1	Employee submits a SRA to Rating Official; Rating Official evaluates performance against standards														
Evaluation: End of Performance Evaluation Period	2	Rating Officials and Reviewing Officials (and PM PRA should be engaged) meet and complete items in Phase #3; Senior Leadership makes an announcement pertaining to the close-out of the evaluation period and expectations of the leadership team														
	3	After given approval to do so (Reviewing Official and PM PRA have approved the Evaluations of Record), Rating Official and Employee meet to discuss Performance Evaluation of Record														
Throughout Performance Evaluation	1	On-going performance management dialogue between Rating Official and Employee, both informal and formal; UPDATE Objectives if appropriate & address performance improvement														
Period	2	Recommended training for each role (employee, supervisor/manager, leader) has a corresponding training roadmap located at the DCIPS website														

THIS PAGE INTENTIONALLY LEFT BLANK

Phase 1

Phase 1, Planning: Beginning of the Performance Evaluation Period

Rater Consistency Checklist #1

Achieving appropriate and consistent ratings requires regular communication between Rating Officials, Reviewing Officials, the Performance Management Performance Review Authority (PM PRA), and senior leadership. Having these discussions up front and throughout the performance period is a small investment with big payoffs as compared to the time, frustration, and effort involved in correcting inconsistent and inappropriate ratings and restoring employee trust.

Rater Consistency Checklist #1

Phase: Beginning of the Performance Evaluation Period

The rater consistency discussion at the beginning of the evaluation period serves as a "setting the stage" event in the effort to ensure aligned performance expectations and achieve consistent ratings. When done effectively, the bulk of the time and effort needed to align performance expectations happens during this discussion, making the discussions at the midterm and end of the performance evaluation period much easier and less time consuming. Having this discussion ensures that the management team and employees start the performance period on the same page when it comes to performance expectations. This creates clarity, understanding, trust in the process, and increases the likelihood of accomplishing the mission when employee efforts are aligned with Component goals and objectives.

During the Discussion						
Action Items	Resources					
 The purpose of this discussion is to: Set your management team up for success in achieving consistent, appropriate ratings using the Standards Make meaningful distinctions between levels of performance based on the Standards Address misperceptions regarding how to evaluate and rate employees Increase employee trust in the process Ensuring objectives are aligned with the mission This is done by establishing: A shared understanding of the appropriate work for various grade and band levels, standards for the elements and objectives and how they 	A position's work level is often identified in					
 will be consistently applied within your group A shared understanding of performance expectations Appropriate performance objectives for the work level It is important that each team member consistently apply the standards, rather than go back to their individual thinking or approach after the discussion ends. 	the position description. Contact your HR office if you do not know the work level of a given position.					
Review the mission goals, strategies, and priorities for your organization; an						
employee's objectives will be aligned to these!						
Do you have any results data from the prior evaluation period to help inform the performance expectations for the current evaluation period?						

Rater Consistency Checklist #1							
Phase: Beginning of the Performance Evaluation Period							
Establish a shared understanding of the performance standards for both objectives and elements. Establish consistent performance objectives: • When performance objectives are not accurate, aligned appropriately to work levels or work assigned to the position, SMART, or reflective of the work the employee is actually doing, it is unlikely employees will receive performance objective ratings that are truly consistent and commensurate with their performance • Are the performance objectives for the positions in your work group o aligned to organizational goals,	Job Aid: General Standards tables (see Appendix H) Training Course: there are several different offerings of writing SMART objectives courses, found at the DCIPS website, http://dcips.dtic.mil/tra ining.html.						
 follow the SMART criteria, written at the Successful level, and appropriate for the individuals work level and position 	Tip for Reviewing Officials: Rather than quickly signing off on objectives, make sure they are clear, and accurately aligned, as this is key to having consistent, accurate ratings						
Be aware of common rating errors and discuss how to avoid them.							
What performance tracking methods will be used to track employee performance throughout the evaluation period?	Tip: Outlook calendar or notes, Excel or Word file; paper-based journal; HRIS						
After the Discussion							
Action Items	Resources/Tips						
Rating Official and Employee Meet Rating Official communicates with Employee in a one-on-one discussion, preferably in a private location: Review/create the employee's Performance Plan and IDP Outline and clarify performance expectations Provide concrete examples of the behaviors and results that would constitute Successful performance, and discuss expectations pertaining to the on-going, frequent performance that would exceed the Successful level; provide concrete examples	Training Course: DCIPS 101 Setting Performance Expectations Putting Yourself in the Other Person's Shoes Intro to DCIPS for Military Supervisors						

Rater Consistency Roles and Responsibilities #1

Rater consistency responsibilities support the performance management process and help build trust in the system. The following tables outline the responsibilities of the Employee, Rating Officials, Reviewing Officials, and the Performance Management Performance Review Authority.

Rating Official

Role	Phase	Rater Consistency Responsibilities #1				
Rating Official	Beginning of Performance Evaluation Period	 Participates in a rater consistency discussion to create a shared understanding of expectations and the application of the performance standards Ensures employees understand the performance management process and how rater consistency supports the process; shares any applicable messages from senior leadership Meets with employees to: Review/create the employee's Performance Plan Set performance expectations in the form of performance objectives that are SMART and appropriate for the position and the work level and pay band or grade of the employee. Performance measures should focus on impact and results Discuss appropriate work behavior (performance elements) and explain how they relate to the performance objectives Create an IDP that focuses on developmental needs, ensuring employees are aware of training opportunities related to performance management Outline and clarify performance expectations Provide concrete examples of the behaviors and results that would constitute Successful performance, and discuss high level expectations pertaining to the on-going, frequent performance that would exceed the Successful level 				
	Throughout Performance Evaluation Period	 Discusses progress towards performance objectives and elements Discusses performance plan and IDP and modifies as needed Documents observed employee accomplishments Gives feedback and engages in ongoing meaningful dialogue Encourages employee performance through training, mentoring, and coaching Addresses poor performance, when needed 				

Reviewing Official

Role	Phase	Rater Consistency Responsibilities #1
Reviewing Official	Beginning of Performance Evaluation Period	 Hosts and/or participates in a rater consistency discussion with Rating Officials to create a shared understanding of expectations and the application of the performance standards Ensures performance objectives are clear, aligned, SMART, written at the Successful level, appropriate for the position and work level of the employee, and that performance measures clearly identify impact and results Ensures the performance plan and IDP are established for all employees and reviews them for appropriateness Approves performance plans Provides oversight of timelines and processes Ensures Rating Officials and Supervisors are properly trained in their roles in the performance management system and understand expectations of themselves in these roles
	Throughout Performance Evaluation Period	Ensures Rating Officials provide performance feedback throughout the performance evaluation period

PM PRA (Performance Management Performance Review Authority)

Role	Phase	Rater Consistency Responsibilities #1
	Beginning of	Provides high-level message about performance management and how rater consistency supports the process (optional)
PM PRA	Performance	Hosts and/or participates in a rater consistency discussion with Pating and Paricipates Officials to greate shared understanding of
(Performance Management	Evaluation Period	Rating and Reviewing Officials to create shared understanding of expectations and the application of the performance standards
Performance		 Provides oversight of the performance management process
Review	Throughout	Provides support and guidance to Rating and Reviewing Officials
Authority)	Performance	
	Evaluation	
	Period	

Employee

Role	Phase	Rater Consistency Responsibilities #1
	Beginning of Evaluation Period	 Participates in setting performance objectives and identifying ways to measure accomplishments Discusses his or her developmental needs and contributes input for performance plan and IDP with Rating Official
Employee	Throughout Evaluation Period	 Participates in developmental discussions, both formal and informal Self-monitors progress against performance plan throughout the year and documents performance Focuses on developing skills and abilities Takes advantage of opportunities, both formal and informal to engage rating official Keeps rating official engaged regarding successes and challenges Provides, receives, and acts on feedback Continues to seek developmental opportunities

THIS PAGE INTENTIONALLY LEFT BLANK

Phase 2

Phase 2, Managing: Midterm of the Performance Evaluation Period

Rater Consistency Checklist #2

Achieving appropriate and consistent ratings requires regular communication between Rating Officials, Reviewing Officials, the Performance Management Performance Review Authority (PM PRA), and senior leadership. Having these discussions up front and throughout the performance period is a small investment with big payoffs as compared to the time, frustration, and effort involved in correcting inconsistent and inappropriate ratings and restoring employee trust.

Rater Consistency Checklist #2

Phase: Midterm of the Performance Evaluation Period

The rater consistency discussion at the Midterm of the performance evaluation period serves as an opportunity to check in and ensure the leadership team is consistently applying the performance expectations and shared understanding of the standards established at the beginning of the performance period. It is also an opportunity to identify any changes, such as a mission change or unit reorganization, that either has or will affect performance expectations. Having this discussion ensures that the management team and employees are on the same page when it comes to performance expectations. This creates clarity, understanding, trust in the process, and increases the likelihood of accomplishing the mission when employee efforts are aligned with Component goals and objectives.

During the Discussion							
Resources/Tips							
Job Aid: General							
Standards table (see							
Appendix H)							
Tip: Rating Officials							
should bring in							
proposed ratings to							
pass to other ROs for							
peer review							
Tip: It is a good time to							
make necessary							
changes to objectives							
Resources/Tips							
Training Courses:							
• C.O.A.C.H. for							
Success: How to							
Hold Performance							
Conversations Like							
a Pro							

Rater Consistency Roles and Responsibilities #2

Rater consistency responsibilities support the performance management process and help build trust in the system. The following tables outline the responsibilities of the Employee, Rating Officials, Reviewing Officials, and the Performance Management Performance Review Authority.

Rating Official

Role	Phase	Rater Consistency Responsibilities #2
	Midterm	 Participates in a rater consistency discussion to create a shared understanding of expectations and the application of the performance standards, created at the beginning of the performance period Reviews employee self-report of accomplishments (if Midterm self-reports are required by organization) Assesses performance to date in alignment to the performance plan; identifies changes necessary and areas of focus for the remainder of the performance period Discusses performance with employee; seeks employee feedback on his/her perspective of the performance period thus far in consideration of the performance plan Documents Mandatory Midpoint Review and sends review documentation to Reviewing Official for approval
	Throughout Performance Evaluation Period	 Discusses progress towards performance objectives and elements Discusses performance plan and IDP and modifies as needed Documents observed employee accomplishments Gives feedback and engages in ongoing meaningful dialogue Encourages employee performance through training, mentoring, and coaching Addresses poor performance, when needed

Reviewing Official

Role	Phase	Rater Consistency Responsibilities #2
	Midterm	 Hosts and/or participates in a rater consistency discussion with Rating Officials to review the shared understanding of expectations and the application of the performance standards that was established at the beginning of the performance period Reviews Midterm Review documentation to ensure consistency, if required Reviews employee self-report of accomplishments, if included as part of the Midterm Review process Ensures Rating Officials have performed Midterm Reviews and feedback sessions
	Throughout Performance Evaluation Period	Ensures Rating Officials provide performance feedback throughout the performance evaluation period

PM PRA (Performance Management Performance Review Authority)

Role	Phase	Rater Consistency Responsibilities #2	
	Midterm	 Hosts and/or participates in a rater consistency discussion with Rating and Reviewing Officials to create shared understanding of expectations and the application of the performance standards that was established at the beginning of the performance evaluation period Ensures all Midterm Reviews and feedback sessions within area of responsibility are completed 	
	Throughout Performance Evaluation Period	Provides support and guidance to Rating and Reviewing Officials	

Employee

Role	Phase	Rater Consistency Responsibilities #2		
	Midterm	 Writes a self-report of accomplishments on work performed up to this point (if required by organization) and provides to Rating Official Participates in mandatory Midterm Review 		
	Throughout Evaluation Period	 Participates in developmental discussions, both formal and informal Self-monitors progress against performance plan throughout the year and documents performance Focuses on developing skills and abilities Takes advantage of opportunities, both formal and informal to engage rating official Keeps rating official engaged regarding successes and challenges Provides, receives, and acts on feedback Continues to seek developmental opportunities 		

THIS PAGE INTENTIONALLY LEFT BLANK

Phase 3

Phase 3, Evaluation: End of the Performance Evaluation Period

Rater Consistency Checklist #3

Achieving appropriate and consistent ratings requires regular communication between Rating Officials, Reviewing Officials, the Performance Management Performance Review Authority (PM PRA), and senior leadership. Having these discussions up front and throughout the performance period is a small investment with big payoffs as compared to the time, frustration, and effort involved in correcting inconsistent and inappropriate ratings and restoring employee trust.

Rater Consistency Checklist #3 Phase: End of the Performance Evaluation Period

The rater consistency discussion at the end of the performance evaluation period serves as an opportunity to ensure the management team is consistently applying the performance expectations and shared understanding of the standards established at the beginning of the performance period prior to Rating Officials submitting the Evaluation of Record for their employees. Having this discussion helps to create clarity, understanding, and trust in the process.

During the Discussion	
Action	Resources/Tips
Discuss the organization's progress towards the mission and goals established at	
the beginning of the current evaluation period.	
Discuss application of employee performance against the performance standards.	Job Aid: General
	Standards table (see
	Appendix H)
Share proposed ratings and write-ups with a colleague; pass around for peer	Job Aid: General
review.	Standards table (see
Discuss the proposed performance ratings and how the standards were applied.	Appendix H)
ALWAYS refer back to the standards and appropriate work levels	Work levels (Appendix I)
Discuss the consequences of sticking with an "unjustified" rating.	
Review individual ratings	Training Course:
ALWAYS refer back to the standards and appropriate work levels	Evaluating Performance
	and Preparing
	Performance Narratives
The group has the option to meet later, or could choose to discuss and/or create	Training Course:
draft performance objectives for the next performance evaluation period, to be	Overcoming Challenges
used during the beginning of the performance period meeting between Rating	in Writing Performance
Officials and employees.	Objectives
After the Discussion	
Action	Resources/Tips
Rating Official communicates with Employee in a one-on-one discussion,	Training Course: How to
preferably in a private location:	Hold a Formal Feedback
Once given the approval to do so, Rating Official communicates the	Review
Evaluation of Record to the Employee	
Rating Official and Employee discuss how the evaluation period went and	
how to apply lessons learned to the next performance evaluation period	
 Rating Official and Employee discuss and/or create draft performance objectives for the next performance period 	
objectives for the next performance period	

Rater Consistency Roles and Responsibilities #3

Rater consistency responsibilities support the performance management process and help build trust in the system. The following tables outline the responsibilities of the Employee, Rating Officials, Reviewing Officials, and the Performance Management Performance Review Authority.

Rating Official

Role	Phase	Rater Consistency Responsibilities #3
	End of Performance Evaluation Period	 Participates in a rater consistency discussion to create a shared understanding of expectations and the application of the performance standards, created at the beginning of the performance period Provides timeline for employees to submit their self-report of accomplishments Reviews employee self-report of accomplishments Writes evaluation narrative of employee performance (addresses the objectives and provides examples of the elements) and rates objectives and elements by applying the appropriate standards Prepares the end-of-year Performance Evaluation of Record for each employee Makes meaningful distinctions among employees regarding their performance Submits recommendations to the Reviewing Official Shares final Performance Evaluation of Record with employees after the Reviewing Official and PM PRA have completed their review and provided approval; if edits are necessary to align to policy, the edits are made and resubmitted to the Reviewing Official and PM PRA for review and approval
	Throughout Performance Evaluation Period	 Discusses progress towards performance objectives and elements Discusses performance plan and IDP and modifies as needed Documents observed employee accomplishments Gives feedback and engages in ongoing meaningful dialogue Encourages employee performance through training, mentoring, and coaching Addresses poor performance, when needed

Reviewing Official

Role	Phase	Rater Consistency Responsibilities#3
	End of Performance Evaluation Period	 Hosts and/or participates in a rater consistency discussion with Rating Officials to review the shared understanding of expectations and the application of the performance standards that was established at the beginning of the performance period Reviews Performance Evaluations of Record to ensure consistency, alignment between ratings and supporting narratives, compliance with merit system principles, and adherence to other relevant policies Completes review and approves Performance Evaluations of Record concurrently with the PM PRA review and final approval process, following component guidance Makes any edits as necessary to align to policy
	Throughout Performance Evaluation Period	Ensures Rating Officials provide performance feedback throughout the performance evaluation period

PM PRA (Performance Management Performance Review Authority)

Role	Phase	Rater Consistency Responsibilities #3
	End of Performance Evaluation Period	 Hosts and/or participates in a rater consistency discussion with Rating and Reviewing Officials to create shared understanding of expectations and the application of the performance standards that was established at the beginning of the performance evaluation period Provides oversight of the performance evaluation process Verifies compliance with merit system principles Conducts final review of Performance Evaluations of Record to ensure consistency and compliance with all applicable laws and regulations, concurrent with Reviewing Official review Returns proposed final evaluations of record to support alignment with policy (may direct a change, if necessary)
	Throughout	Provides support and guidance to Rating and Reviewing Officials
	Performance	
	Evaluation	
	Period	

Employee

Role	Phase	Rater Consistency Responsibilities #3
	End of Evaluation Period	 Completes and submits the self-report of accomplishments according to organization guidelines Discusses performance with Rating Official Suggests ideas on areas of focus for next performance period Discusses goals as well as training and developmental opportunities for upcoming performance evaluation period
	Throughout Evaluation Period	 Participates in developmental discussions, both formal and informal Self-monitors progress against performance plan throughout the year and documents performance Focuses on developing skills and abilities Takes advantage of opportunities, both formal and informal to engage rating official Keeps rating official engaged regarding successes and challenges Provides, receives, and acts on feedback Continues to seek developmental opportunities

Appendix C

Appendix C – Optional Exercise 1 – What the Standards Are and How to Use Them

	Participants will be able to explain:
Desired Outcomes	 What the performance standards are and their purpose Where to find the performance standards How to use the standards to rate performance objectives and performance elements
Resource Item(s)	 General Standards table (Appendix H) DCIPS Occupational Structure diagram (Appendix J) DoDI 1400.25-V2011, DCIPS Performance Management (Appendix L) Work Levels (Appendix I)
Discussion Points/ Activity	 Can you identify where the General Standards tables for rating Performance Objectives and Elements are listed? The standards provide a description of the type of behavior (performance elements) and results (performance objectives) one should demonstrate to receive one of the five possible rating levels (i.e., Outstanding, Excellent, Successful, Minimally Successful, Unacceptable) for the individual's performance elements and performance objectives To rate performance objectives and performance elements against the performance standard, read through the description for each of the five rating levels and determine which one most closely matches the behavior (performance elements) or results (performance objectives) exhibited by the person you are rating, as aligned to their performance plan BUT BE CAREFUL NOT TO 'STRETCH' TOO MUCH INTO THE NEXT HIGHER RATING Make sure the objectives are written to the appropriate work level (appendix I) assigned to each employee It's important to note that employees are rated against the performance standards, not other employees
Summary Points	 The performance standards are a way to measure performance with the intent of producing consistent ratings The General Standards tables are listed in DoDI 1400.25-V2011, Tables 1 and 2 (Appendix H) To rate performance objectives and performance elements against the performance standards, read through the description for each of the five rating levels and determine which one most closely matches the behavior (performance elements) or results (performance objectives) exhibited by the person you are rating as aligned to their performance plan. If they did not consistently or substantially exceed, considering impact and results, they should not be 'matched' to the higher rating.

- Make sure the objectives are written to the appropriate work level (appendix I) assigned to each employee by reading through the description for the work level assigned to the employee and matching the expectations of the behavior (performance elements) or results (performance objectives) of the person you are rating
- Attending rater consistency discussions is important for achieving a shared understanding of how to apply the standards consistently for your work group
- Employees are rated against the performance standards, not other employees

Appendix D

Appendix D – Optional Exercise 2 – Process for Creating a Shared Understanding of the Standards

	Participants will be able to:
Desired Outcomes	 Identify the three work categories and four work levels in the DCIPS Occupational Structure Explain how the work levels are used to create a shared understanding of the performance standards and performance expectations Identify examples of behaviors and results they would expect for Successful, Excellent, and Outstanding performance ratings in their work group
Resource Item(s)	 General Standards table (Appendix H) Work Level Definitions (Appendix I) DCIPS Occupational Structure diagram (Appendix J) DoDI 1400.25-V2007 (Appendix K) DoDI 1400.25-V2011 (Appendix L)
Discussion Points/ Activity	 Can you identify the three work categories and four work levels in the Occupational Structure? Can you identify the work levels within their work group? Can you describe the type of work and behaviors you would expect from an employee in each of the work levels within their work group? The facilitator will direct you to a copy of the resource items in the Appendices Read the formal definition for each work level in their work group Identify if the type of work and behaviors described a moment ago is consistent with the behaviors identified in the work level definitions, and the descriptions of work that is assigned to the employee Is there anything you would change or add to what they would expect based on the work level definitions? Review the rating level descriptions for performance objectives for each rating level on the General Standards table (This Appendix H job aid contains the standards from DoDI 1400.25-V2011) Based on the work level definitions, discuss the results you would expect for the Successful, Excellent, and Outstanding rating levels for each work level (The Appendix I job aid contains the definitions from DoDI 1400.25-V2007) Repeat the same process for performance elements, focusing on behaviors rather than results (performance objectives focus on the "what," the results; performance elements focus on the "how," the behaviors) How does understanding the work levels help you create performance objectives, written at the successful level, that are appropriate for an employee's position and consistent with other employees performing similar work? How does understanding the work levels help you consistently evaluate performance against established performance objectives and assign accurate ratings?

Summary Points

- There are four work levels in the Occupational Structure. The levels and definitions can be found in DoDI 1400.25-V2007.
- Knowing the work level definitions is important for creating a shared understanding of the performance standards and performance expectations as well as creating appropriate, consistent performance objectives, written at the successful level

Appendix E

Appendix E – Optional Exercise 3 – Impact of Performance Objectives on Rater Consistency

	Participants will be able to:
Desired Outcomes	Describe the critical role performance objectives play in achieving rater consistency
	Explain why performance objectives need to be accurate, SMART, aligned, and appropriate for an employee's work level to achieve rater consistency.
Resource Item(s)	
Resource Item(s) Discussion Points/ Activity	·
	 Discussion In what ways did Jason cause himself problems in terms of being able to assign a rating for his employees' performance objectives that is commensurate with their performance? Is it the "system" that has caused Jason's frustration? How can Jason avoid having to experience this issue again? Is Not Rated (NR) appropriate to use here?

	What are some other ways Jason could recognize his employees' accomplishments that were not captured in the performance objectives,
	but occurred during this performance evaluation period?
Summary Points	 Achieving rater consistency does not happen at the end of the performance evaluation period, but starts at the beginning of the performance evaluation period with an employee's performance objectives Throughout the performance evaluation period, Rating Officials and employees should continue to ensure the performance objectives established at the beginning of the performance evaluation period accurately reflect Successful performance for the employee's work assigned at their work level and pay band or grade; and, when necessary, make modifications to the performance objectives when they are no longer relevant or appropriate Take advantage of the midpoint review to ensure objectives remain aligned to work being performed and modify as needed Performance objectives can be changed up to 90 days before the end of the performance evaluation period, but not later than 90 days left because employees must have a minimum 90 days under a new or changed performance objective Performance objectives ratings are given based on performance against established objectives and according to the standards. When performance objectives are not accurate, aligned, appropriate, SMART, or reflective of the work the employee is actually doing, it is unlikely employees will receive ratings that are truly consistent and commensurate with their established performance plans

Appendix F

Appendix F - Optional Exercise 4 - Common Rating Errors

	Participants will be able to:		
	Identify at least four common rating errors and explain how to avoid each		
Desired Outcomes	error		
	Describe how their management team has agreed to hold each other		
	accountable in an effort to avoid making the common rating errors		
Resource Item(s)	Common Rating Errors/Bias Job Aid (Appendix G)		
	Errors can be unintentionally introduced into the process		
Discussion Points/	How can the errors be avoided? Use the information on the job aid and add		
Activity	additional ideas based on experience or observation		
Activity	How can you support and hold each other accountable as a management		
	team in an effort to avoid making the common rating errors		
	Most Rating Officials have good intentions when assigning ratings and want		
	to be equitable to their employees, but errors can still be unintentionally		
	introduced into the process		
	Common rating errors/biases include:		
	o Central tendency		
	o Contrast		
	o First impression		
Summary Points	o Halo		
Sammary romes	o Leniency/Severity		
	 Overemphasizing positive or negative performance 		
	o Recency		
	o Similar to me		
	 Stereotyping 		
	Awareness of the common rating errors and a willingness for management		
	teams to support and hold each other accountable will help Rating and		
	Reviewing Officials avoid making the common rating errors		

Appendix G

Appendix G - Common Rating Errors/Biases Job Aid

While most Rating Officials have good intentions when assigning ratings and want to be equitable to their employees, errors can still be introduced into the process. Below are a number of common rating errors and how they can be avoided.

Error	Example	How to Avoid
Central Tendency-	Rater: "My team has really	To distinguish among employee
Giving similar ratings to all	pulled together and worked hard	performance levels, try this:
individuals, despite differences in	to reach our goals. Everyone has	Pick one performance element
their performance.	done a great job pulling their	(e.g., communication) and rate
	weight and deserves 4s."	each employee on it. Then,
		pick another element and do
		the same. By rating all
		employees on one element and
		then another, differences in
		employee performance levels
		become more clear.
Contrast-	Rater: "There's a night and day	Ensure that assigned ratings are
Basing ratings of an individual on	difference between Maria's	based on performance
a comparison of that individual to	reports and Julian's reports.	standards, not relative
others rather than the	Compared to Julian, Maria is	comparisons between
performance standards.	definitely a 5 in Communication."	employees.
First Impression-	Rater: "The whole fiasco at the	Consider performance from the
Basing ratings on performance	beginning of the rating period	entire evaluation period, not
exhibited early on rather than on	when Jose sent the wrong report	just first impressions. Take
performance exhibited	to the customer was really a	notes throughout the
throughout the evaluation	mess. I've never seen the	performance evaluation period.
period.	customer so mad. I'm rating Jose	
	a 2."	
Halo-	Rater: "Pasha is the most	Evaluate an individual's
Ratings on multiple competencies	technical savvy employee I have.	performance in each element
are based on an overall	I don't know what I'd do without	and objective separately. Do
impression (either positive or	her. I'll give her 4's across the	not let performance in one area
negative) rather than on the	board."	influence your rating of other
individual's performance relative		areas.
to each performance area.		

Error	Example	How to Avoid
Leniency/Severity- Giving unnecessarily lenient (or harsh) ratings to all individuals.	Rater: "My team has really tried hard this year. It's not their fault we had a few bumps along the way. After all, it would only discourage them to get a low rating. I'll give them 4's and 5's."	Carefully read the performance standards and work with other managers to ensure you are applying them consistently and equitably across employees.
Overemphasizing Positive or Negative Performance-Relying too heavily on either the positive or negative aspects of an individual's performance when assigning ratings.	Rater: "Our customer is still talking about the statistical report Leon whipped together in record time three years ago. Leon is definitely a 5 in Critical Thinking."	Equally consider all aspects of an employee's performance, both positive and negative. There is a tendency for raters to consider positive performance to a much greater extent than negative performance, thus resulting in a higher rating than earned.
Recency- Basing ratings on recent performance rather than on performance exhibited throughout the evaluation period.	Rater: "The way Janelle conducted our last customer brief was outstanding. She deserves a 4, no question."	Consider performance from the entire evaluation period, not just recent events. Keep notes of critical performance incidents throughout the year so your final rating accurately reflects them.
Similar to Me- Assigning higher ratings because someone is similar to you.	Rater: "Devon deserves a 5. Besides, I wouldn't expect anything less from a fellow Penn State graduate."	Make a conscious effort to ignore any similarities or differences you may have with particular individuals. Focus on examples of performance relevant to the standards when you make your ratings.
Stereotyping- Basing ratings of an individual on membership (e.g., ethnicity, gender, religion) rather than on performance.	Rater: "Max did alright for someone his age, definitely better than I thought he would. I'll give him a 4."	Be aware of the stereotypes that you hold about different groups and make a conscious effort to ignore your stereotypes when assigning performance ratings.

Appendix H

Appendix H –General Standards tables

DoDI 1400.25-V2011, <u>Table 1</u> . <u>Performance Objectives and Element Rating Descriptors</u>			
GENERAL STANDARDS			
PERFORMANCE RATING	OBJECTIVES DESCRIPTORS	ELEMENT DESCRIPTORS	
OUTSTANDING (5)	The employee far exceeded expected results on the objective such that organizational goals were achieved that otherwise would not have been. At the summary level, the employee far exceeded expected results on all performance objectives such that organizational goals were achieved that otherwise would not have been. Such exemplary achievements serve as a role model for others.	The employee consistently performed all key behaviors at an exemplary level on the element. At the summary level, the employee consistently performed at an exemplary level on all performance elements. The employee served as a role model for others.	
EXCELLENT (4)	The employee surpassed expected results in a substantial manner on the objective. At the summary level, the employee surpassed expected results overall and in a substantial manner on most of the objectives with an average rating within the "Exceptional" range in Table 2.	The employee demonstrated mastery-level performance of the key behaviors on the element. At the summary level, the employee demonstrated mastery-level performance on most key elements with an average rating within the "Exceptional" range in Table 2.	
SUCCESSFUL (3)	The employee achieved expected results on the assigned objective. At the summary level, the employee achieved expected or higher results overall and on most assigned objectives with an average rating within the "Successful" range in Table 2.	The employee fully demonstrated effective, capable performance of key behaviors for the performance element. At the summary level, the employee demonstrated effective, capable performance or higher on key behaviors on most performance elements with an average rating within the "Successful" range in Table 2.	
MINIMALLY SUCCESSFUL (2)	The employee only partially achieved expected results on the performance objective. At the summary level, the employee only partially achieved expected results for assigned objectives with an average rating within the "Minimally Successful" range in Table 2.	The employee's performance requires improvement on one or more of the key behaviors for the objective. At the summary level, the employee's behavior requires improvement with an average rating that falls within the "Minimally Successful" range in Table 2.	
UNACCEPTABLE (1)	The employee failed to achieve expected results in one or more assigned performance objectives.	The employee failed to adequately demonstrate key behaviors for the performance element. At the summary level, the employee received a rating of "Unacceptable" on average for the performance elements.	

NR	The employee did not have the opportunity to complete	Not used for performance elements.
	the objective because it became obsolete due to changing	
	mission requirements or because of extenuating	
	circumstances beyond the control of the employee and	
	supervisor (e.g., resources diverted to higher-priority	
	programs, employee in long-term training, deployed, on	
	leave without pay).	

DoDI 1400.25-V2011, <u>Table 2</u> . <u>Converting Average Rating to Evaluation of Record</u>				
AVERAGE RATING RANGE	EVALUATION OF RECORD RATING/DESCRIPTOR	GENERAL STANDARD		
4.6-5.0	OUTSTANDING (5)	The employee's overall contribution, both in terms of results achieved and the manner in which those results were achieved, has had extraordinary effects or impacts on mission objectives that would not otherwise have been achieved.		
3.6-4.5	EXCELLENT (4)	The employee's overall contribution, both in terms of results achieved and the manner in which those results were achieved, has had a significant impact on mission objectives.		
2.6-3.5	SUCCESSFUL (3)	The employee's overall contribution, both in terms of results achieved and the manner in which those results were achieved, has made a positive impact on mission objectives.		
2.0-2.5	MINIMALLY SUCCESSFUL (2)	The employee's overall contribution to mission, although positive, has been less than that expected.		
<2 on any objective	UNACCEPTABLE (1)	The employee received an unacceptable rating on one or more performance objectives.		

Appendix I

Appendix I - Work Level Definitions

Source: DoDI 1400.25-V2007, DCIPS Occupational Structure

Work levels apply within the context of the assigned work category. Not all work levels are found in all work categories because the work is not expected to be performed within that work category (e.g. within the Supervision/Management work category, there is no Entry/Developmental work level because that level of work is not expected to be performed within that work category). In the graded environment, work levels encompass work at multiple grades (except at the Expert level). Descriptions of work (e.g. work roles, position descriptions (PDs)) should also be consulted when determining appropriate work for a position.

<u>Entry/Developmental</u>. In both the Professional and the Technician/Administrative Support Work Categories, work at this level includes learning and applying basic procedures and acquiring competencies through training or on-the-job experience. Positions in the Technician/Administrative Support Work Category at this level may involve independent performance of duties. Technician/Administrative Support positions should be placed in this work level when their primary function is the execution of established office procedures and standard program practices, and when typical career patterns for the occupation do not extend to the complexity, variety, and scope of the Full Performance Work Level.

<u>Full Performance</u>. Work at this level involves independently performing the full range of non-supervisory duties assigned to the employee. Employees at this level have successfully completed required entry-level training or developmental activities either within the employing organization or prior to joining the organization. Employees at this work level have a full understanding of the technical or specialty field, independently handle situations or assignments with minimal day-to-day instruction or supervision, and receive general guidance and direction on new projects or assignments. Within established priorities and deadlines, Full Performance employees exercise independent judgment in selecting and applying appropriate work methods, procedures, techniques, and practices in accomplishing their duties and responsibilities. Actions at this level may have impact beyond the work unit and, as a result, employees at this level typically collaborate internally and externally with their peers.

Senior. Work at this level involves a wide range of complex assignments and non-routine situations that require extensive knowledge and experience in the technical or specialty field. Receiving broad objectives and guidelines from the supervisor, Senior Work Level employees independently handle a wide range of complex assignments and non-routine situations and exercise independent judgment to identify and take alternative courses of action. Following broad objectives and guidelines, employees act independently to establish priorities and deadlines within expectations established by the supervisor and exercise individual judgment to choose alternative guidelines to complete assignments. Employees may lead and coordinate special projects, teams, tasks, and initiatives and may be required to build and utilize collaborative networks with key contacts within and outside of their immediate organization. Actions at this level are likely to have an impact beyond the employee's immediate organization.

<u>Expert</u>. Work at this level involves an extraordinary degree of specialized knowledge or expertise to perform highly complex and ambiguous assignments that normally require integration and synthesis of a number of unrelated disciplines and disparate concepts. Employees at this level set priorities, goals, and deadlines and

make final determinations on how to plan and accomplish their work. DoD Components with DCIPS positions rely on employees at this level for the accomplishment of critical mission goals and objectives and, as a result, employees may lead the activities of senior and other expert employees, teams, projects, or task forces. Employees at this level create formal networks involving coordination among groups across the Intelligence Community and other external organizations.

Appendix J

Appendix J - DCIPS Occupational Structure diagram

Source: DoDI 1400.25-V2007, DCIPS Occupational Structure

Appendix MOU

Appendix K - DoDI 1400.25-V2007, DCIPS Occupational Structure

*Due to the size of this document, it is not included in this handbook. Please go to http://www.dtic.mil/whs/directives/corres/pdf/140025v2007 17apr2012.pdf to download a copy.

Appendix L - DoDI 1400.25-V2011, DCIPS Performance Management

*Due to the size of this document, it is not included in this handbook. Please go to http://www.dtic.mil/whs/directives/corres/pdf/1400.25-V2011.pdf to download a copy.

Appendix M - Performance Element Evaluation Job Aid

*Due to the size of this document, it is not included in this handbook. Please go to http://dcips.dtic.mil/documents/DCIPS%20Rater%20Consistency%20Job%20Aid%209%207%202012%20 https://dcips.dtic.mil/documents/DCIPS%20Rater%20Consistency%20Job%20Aid%209%207%202012%20 https://dcips.dtic.mil/documents/DCIPS%20Rater%20Consistency%20Job%20Aid%209%207%202012%20 https://dcips.dtic.mil/documents/DCIPS%20Rater%20Consistency%20Job%20Aid%209%207%202012%20 https://dcips.dtic.mil/documents/DCIPS%20Rater%20Consistency%20Job%20Aid%209%207%202012%20 https://dcips.dtic.mil/documents/DCIPS%20Rater%20Consistency%20Job%20Aid%209%207%202012%20 https://dcips.dtic.mil/documents/DCIPS%20Rater%20Consistency%20Job%20Aid%209%207%202012%20 <a href="https://dcips.dtic.mil/documents/DCIPS%20Rater%20Consistency%20Job%20Aid%209%207%202012%20 <a href="https://dcips.dtic.mil/documents/DCIPS%20Rater%20Consistency%20Job%20Aid%209%207%207%207%207%20Aid%2