[image: image1.jpg]

[image: image2.png].; U.S. Army
i]’raining and Doctrine Command

Victory Starts Here!

Supervisory Guide

June 2009

Provided by Civilian Human Resources Directorate, G-1/4
SUPERVISORY GUIDE

TABLE OF CONTENTS
CHAPTER/TITLE

 PAGE

PURPOSE

 4
PRE-ARRIVAL TO TRADOC

 4
CHAPTER 1, MANAGING CIVILIANS

 4

Performance Management under NSPS

 4

NSPS Mandatory Training

 4

 Performance Management under TAPES

 5
Change in Rating Official

 5

Employee Transfers

 5

Employee Receives Promotion

 6
CHAPTER 2, CLASSIFYING POSITIONS

 6

JOB DESCRIPTIONS

CHAPTER 3, TOUR OF DUTY AND LEAVE POLICY

 7
Regular Work Schedule
 7

 Alternative Work Schedules

 7

Annual Leave

 7

Sick Leave

 8
Overtime Work

 8

Work Suffered or Permitted

10

Compensatory Time off

 10

Excused Absences

10
CHAPTER 4, SECURITY ISSUES

 11
CHAPTER 5, OFFICE ATTIRE

11
CHAPTER 6, TRAINING

11
CHAPTER 7, LEADERSHIP AND MENTORING

12

RESPONSIBILITIES
CHAPTER 8, FILLING JOBS

13
CHAPTER 9, AWARDS AND RECOGNITION

14
Types of Recognition

14

The Appropriate Use of Awards

14
CHAPTER 10, FITNESS AND WELLNESS PROGRAM

15
CHAPTER 11, GRIEVANCE PROCEDURES

16
CHAPTER 12, DISCIPLINARY, PERFORMANCE BASED AND 17

ADVERSE ACTIONS

SUPERVISORY GUIDE

TABLE OF CONTENTS
CHAPTER/TITLE

 PAGE

CHAPTER 13, EQUAL EMPLOYMENT OPPORTUNITY

17
CHAPTER 14, REASONABLE ACCOMODATION

18
CHAPTER 15, UNION OFFICIALS

 18
PURPOSE
The purpose of the Supervisory Guide is to familiarize military and civilian supervisors with civilian human resources practices and provide general concepts and technical guidance.
Every Army organization is assigned a servicing civilian human resources office. Contact your local Civilian Personnel Advisory Center (CPAC) for specific advice and assistance relating to your civilian human resource issues.
PRE-ARRIVAL TO TRADOC
For employees new to the area, upon acceptance of a position with TRADOC, the supervisor assigns a sponsor. The sponsor then provides our new employee with information regarding TRADOC and the local area. TRADOC’s main web page can be found at http://www.tradoc.army.mil/.
CHAPTER 1, MANAGING CIVILIANS
Performance management under National Security Personnel System (NSPS)

The Performance management cycle for employees under NSPS runs from 1 October through 30 September. In order to receive a rating, a minimum of 90 days under an approved performance plan is required. At least one interim review is required during the cycle. Performance objectives must be established within 30 days of a new rating cycle, an employee’s entrance on duty, or assignment to a new position. NSPS performance information can be found at
http://cpol.army.mil/library/general/nsps/pm.html.
NSPS Mandatory Training - Performance appraisal is a three stage process, the planning stage in which business goals are communicated, the developing stage in which employees carry out plans and track progress. This stage includes regular reviews, coaching and feedback. The evaluating stage is the end of year assessment followed by a forward looking discussion that focuses on what the employee learned, what strengths can be built on and what areas need development. Supervisors must complete following mandatory courses: NSPS HR Elements/Performance Management for Supervisors and HR for NSPS Supervisors. NSPS classroom course training materials can be accessed at http://www.chra.army.mil/nsps-training/curriculum.htm. For other NSPS courses contact your CPAC representative.
There are significant leadership and mentoring challenges associated with execution and accountability of supervisory duties. See Chapter 7 for further discussion of these responsibilities.
Performance management under the Total Army Performance Evaluation System (TAPES)
The annual performance cycle for employees who are not under NSPS is determined by the grade of the position. The standardized periods are as follows:

· 1 July - 30 June, GS-13 and above pay plans;

· 1 November - 31 October, GS-9 through 12 pay plans;
· 1 February – 31 January, GS-6 through 8 pay plans;

· 1 May – 30 April, GS-1 through 5 pay plans.
In order to receive a rating, a minimum of 120 days under an approved performance plan is required. At least one interim review is required during the rating cycle. Performance objectives must be established within 30 days of a new rating cycle, an employee’s entrance on duty, or assignment to a new position.
Change in Rating Official - If the rating official (Rater) changes or departs during the last 120 days of rating period and the employee had approved objectives in place for 120 days or more, a closeout appraisal rating is accomplished before the supervisor leaves. If more than 120 days remains in the rating cycle, a special rating is prepared. This is not a rating of record for official purposes, but serves only as information for the new supervisor to use when he/she does the annual rating.
Employee Transfers - The same will be true for an employee who leaves his/her position to take another federal position within 120 days from the end of his/her annual rating period or departs for long term training.

The annual rating will be rendered and signed by the current supervisor.
Employee Receives Promotion - If the ratee receives a promotion from a position covered by one rating cycle to a position in another rating cycle, e.g., a promotion from a GS 12 to a GS 13, the employee would receive an early annual rating if promoted within 120 days of the due date of his/her GS 12 position. The employee would then go under the rating cycle for the GS 13 for the next year, normally 1 July to 30 June. If the employee has not been under a plan for 120 days when promoted, he/she would not receive a closeout rating as a 12 and would just go under the new GS 13 rating cycle. If the employee has been under a plan as a 12 for 120 days, but is more than 120 days from the GS 12 cycle being due, then the employee receives a special close out rating that is given to the new supervisor to consider in rating the employee at the annual rating cycle.

Note: Career interns are rated six months after their entry into the position and again after twelve months. The first rating (at six months) is considered a Special Rating. The first annual rating is rendered at the end of twelve months. In their second and third year, interns are rated annually.

Information on performance appraisals and performance standards for non NSPS employees can be found at
http://www.cpol.army.mil/library/permiss/52.html.

CHAPTER 2, CLASSIFYING POSITIONS, JOB DESCRIPTIONS
Supervisors maintain effective position management and appropriate structure for managed positions.

When creating or revising job descriptions, decide on the proper duties to be performed, and the grade level of the position. Classification standards and guides can be found at http://www.opm.gov/fedclass.
Guidance on classifying positions under NSPS can be found at http://cpol.army.mil/library/general/nsps/class.html.
Position upgrades resulting from an employee’s position being classified at a higher grade because of additional duties and responsibilities are discretionary actions and can be processed using non-competitive procedures.

This type of action is called accretion of duties. More information can be found at 5 CFR 335.103.
Inform employees of duties to be performed and review job descriptions periodically (at least annually at the time of performance evaluation).

CHAPTER 3, TOUR OF DUTY, HOURS OF WORK AND LEAVE POLICY
Regular Work Schedule is a set or pre-determined tour of duty which is 8 hours per day, 5 days per week (80 hours per pay period).

Alternative Work Schedules can be authorized if mission and duties performed allow for this type of schedule without interfering with mission accomplishment.
· Flexible Work Schedule – Employees work a basic 8-hour day, 40-hour week, 80-hour pay period, but are allowed to have varied arrival and departure times.

· Compressed Work Schedule (CWS) – Employees work 80 hours per pay period (9 hours for 8 days, 8 hours for 1 day, and have 1 day off each pay period).

Supervisors are responsible for approving work schedules and ensuring overall requirements (TDY, leave, training) are taken into consideration. Hours of work available to employees are typically 0600 to 1800 with a 30-60 minute lunch break. There may be locally determined core hours.

In unique instances, supervisors may accommodate employees by giving them the option of working at an approved alternative work site. The Telework Program is implemented for the purpose of providing working alternatives to meet medical or non-medical related needs.
Participation in the Telework Program is voluntary and subject to management approval.
Annual Leave - Employees earn annual leave and sick leave which allows them to take paid time off for vacation, personal matters, or illness. However, the use of annual leave or sick leave is subject to supervisor’s approval.
Sick Leave can only be used for specific purposes and should be requested in advance when possible. Sick leave is a qualified right of the employee and may be used only for the reasons defined below:

· When the employee or one of his or her family members has a medical, dental or optical examination.

· When the employee cannot work because of a physical or mental illness, injury, pregnancy, or childbirth.

· When the employee provides care for one of his or her family members who requires it because of physical or mental illness, injury, pregnancy, or childbirth.

· When the employee arranges for or attends a family member’s funeral.

· When the employee’s presence would expose others to a communicable disease.

· When the employee adopts a child.

Generally, sick leave of more than three consecutive workdays should be supported by medical documentation. Supervisors may request medical documentation at any time, if s/he doubts the validity or adequacy of the request. In addition, it is possible to advance sick leave. Although not a routine procedure, in cases of serious disability, illness or confinement for childbirth, activities may advance full-time employees up to 30 days of sick leave.

Information related to leave administration can be found at http://cpol.army.mil/library/permiss/5010.html.
Overtime Work (as a general rule) is each hour of work in excess of eight hours in a day or in excess or forty hours in an administrative workweek that is officially ordered and approved by management and is performed by an employee. Supervisors should provide written approval for overtime before the hours are worked or, when this is not feasible, as soon as possible after the overtime is worked. At times employees might be entitled to acquire overtime while in a travel status outside of their normal duty hours. More information can be found at http://cpol.army.mil/library/permiss/5046.html.
Supervisors should be aware of whether their employees are covered under the Fair Labor Standards Act (FLSA) and what that coverage means. The FLSA provides for minimum standards for both wages and overtime entitlements and specifies administrative procedures by which covered work-time must be compensated. Nonexempt employees are covered by the minimum wage and overtime provisions of the Act. Exempt employees are not covered by the minimum wage and overtime provisions Act.
GS Employees designated as nonexempt are entitled to overtime pay at 1.5 times their regular pay for all hours of work over 8 in a day or 40 hours in a workweek. Approved overtime pay for exempt GS employees is capped at 1.5 times the GS-10 step 1 pay rate.

Under NSPS the payable overtime rate is calculated from an employee’s adjusted salary (base salary + local market supplement).

Based on the pay band level to which the employee is assigned, the overtime hourly rate is either the employee’s hourly adjusted rate of pay or the hourly adjusted rate of pay multiplied by 1.5.

The employee’s adjusted rate of pay serves as the overtime hourly rate for:

· Pay band 3 of the following schedules:

- (YA) Professional and Analytical

- (YD) Engineering and Scientific Professional

- (YH) Medical Professional

- (YK) Investigative and Analytical

· Pay band 4 – (YL) Fire Protection

· Pay bands 2 and 3 of the Supervisor/Manager pay schedule

Employees assigned to all other pay bands (including YA 2) are paid for overtime at the employee’s hourly adjusted rate multiplied by 1.5.
GS employees FLSA status is determined by a human resources specialist in the CPAC and is based on the type of position (e.g., executive, administrative, professional, technical, clerical, and other) and the nature of the duties and responsibilities of the position. For NSPS positions, FLSA status is determined by the manager.
Work “Suffered or Permitted” means any work performed by a nonexempt employee for the benefit of an agency outside of his/her tour of duty, whether requested or not, when the employee’s supervisor knows, or has reason to believe that the work is being performed and has an opportunity to prevent the work from being performed. When the supervisor is aware that an employee is performing work outside of his/her schedule tour of duty and does nothing to prevent it from occurring, he/she has suffered or permitted the employee to work. As a result, the nonexempt employee is entitled to overtime compensation.
An employee is presumed to be FLSA nonexempt unless the employing agency correctly determines that the employee is exempt using criteria set out in the Act. More information on FLSA can be found at http://www.opm.gov/flsa/main.asp.
Compensatory Time off is time off with pay in lieu of overtime pay for irregular or occasional overtime work. There is no limit on the maximum number of hours of compensatory time an employee may accumulate. However, compensatory time must be used by the end of the 26th pay period after it is earned or it will be paid to the employee at the overtime rate at which it was earned. Compensatory time must be coordinated and approved by the supervisor prior to the employee working in this status. Compensatory time should be taken prior to approving annual leave. Additional guidance can be found at http://cpol.army.mil/library/permiss/5041.html.
Excused Absences are occasional, brief absences from duty of less than an hour, when the reasons are justifiable, administratively authorized by a supervisor without loss of pay, and without charge to leave. Supervisors must exercise this authority judiciously, consistently, and fairly for all employees. Supervisors may approve occasional tardiness or brief absences. Activity Directors, Commanders or Commandants may authorize early releases of less than one hour on infrequent occasions (this has been referred to as the “59 minute rule”). This rule is not to be used to replace time off awards or other types of recognition.
CHAPTER 4, SECURITY ISSUES
Inform employees of TRADOC’s Information Technology (IT) Network use policy. Check with your local POC for further details.

CHAPTER 5, OFFICE ATTIRE
Unless otherwise notified by the supervisor, office attire for civilian employees is business. Some examples of clothing that would not be considered appropriate include shorts, sleeveless shirts, and clothing that is see-through or provocative in nature. Necessary exceptions (including medical reasons, off-sites, clean-up days, or organization days) can be approved by your immediate supervisor. Some organizations designate Friday’s office attire as business-casual unless employees have engagements that require another dress code.

CHAPTER 6, TRAINING

Supervisors and managers at all levels assess training needs of the individuals for which they are responsible. Individual training needs are identified by employees, supervisors, and managers and include training which is needed to effectively perform assigned or planned duties.
This type of training generally produces an immediate or short-term return on the training investment. More information on civilian training can be found at http://cpol.army.mil/library/permiss/72.html.
It is mandatory that all TRADOC civilians, GS-05 or equivalent, complete the Civilian Education System (CES) Foundation Course within 6 months of assignment to TRADOC. See TRADOC Policy Letter 12, TRADOC Civilian Leader Development Program (CLDP) at https://tradocsecapps.army.mil/events/sgs/CMDPolicyletters/policyltrsrestr.htm (use AKO login).

Supervisory Development Course (SDC) is a mandatory online correspondence course for all newly appointed supervisors (military and civilian) of civilian employees.

SDC includes two sub courses (ST 5001 Managing and Leading and ST 5002 Human Resources Management) to be complete within 6 months after appointment to supervisory positions.
Supervisors may substitute the Human Resources for Supervisors, delivered by the Civilian Personnel Advisory Center, for the SDC online course. Contact your local Civilian Personnel Advisory Center for more information.
Supervisors will develop Individual Development Plans (IDP) for each civilian employee supervised. IDPs will be updated during the employee’s annual performance review.

Supervisors will ensure new hires (civilians GS-05 and above) are enrolled in the appropriate Greening Course. New hires with prior Army military experience related to the employing school’s mission may be exempted by school commandants or local authority as required.
Employees assigned to Long Term Training (LTT) will normally remain on their organization's TDA and the organization will continue to fund salary and benefits. The organization will also continue to provide personnel management and financial/accounting support.

More information on benefits and entitlement while the employee is on LTT can be found at http://cpol.army.mil/library/train/catalog/app_c.html
CHAPTER 7, LEADERSHIP AND MENTORING RESPONSIBILITIES
Being a good leader and mentor is critical to team success. As a leader and mentor you need to instruct, guide, direct, prompt and challenge employees.

As a leader, you are entrusted with each employee’s professional career. As such, you must be willing to share your knowledge and skills with them and develop them to their full potential.
Help guide and develop your team members to reach their personal and professional best.

Supervisors and managers are accountable for establishing and communicating clear organizational goals. Ensuring employees understand performance expectations and receive regular and constructive feedback; monitoring progress, assessing results, and taking appropriate positive steps to complete the mission successfully. Accountability also means understanding that they will be subject to the performance provisions of NSPS, with their performance rating and pay affected by how well the organization meets mission goals as well as how well they fulfill their NSPS supervisory responsibilities.

CHAPTER 8, FILLING JOBS
Regardless of what recruitment sources are utilized managers must follow merit staffing rules:

· Match the job with the best candidate and ensure merit principles are observed. Merit Staffing Principles are available at http://www.cpol.army.mil/library/permiss/12a.html;
· Strive to meet affirmative action and workforce diversity goals;
· Observe any special rules or procedures of the agency (merit promotion plan, or collective bargaining agreement) and make sound and defendable selections.

Action to fill a position begins any time after a manager reasonably expects a position in the organization to become vacant. As soon as a supervisor learns that an employee might leave, they should notify their personnel liaison. The personnel liaison will walk the selecting official through the steps necessary to begin the recruitment process to fill the pending vacancy. When it is officially known that an employee will be leaving, the formal process of replacing the employee begins by the personnel liaison completing an SF 52, Request for Personnel Action (RPA).

There are a number of recruiting sources from which to select. Both the personnel liaison and the CPAC can assist in determining which source will produce the best quality of applicants. Sources include:
· Current Department of the Army employees (internal recruitment sources)
· Outside candidates (external recruitment sources)
· Candidates entitled to priority consideration and

· Students
Local Merit Promotion Plans may include additional specific requirements. Contact your local CPAC for Merit Promotion Plans.

CHAPTER 9, AWARDS AND RECOGNITION
Recognizing employees with incentive awards is a flexible management tool to help you as a manager build and maintain a highly motivated and productive organization.
Types of Recognition - There are three categories of recognition: monetary, honorary, and time-off.
The Appropriate Use of Awards - Awards should be granted judiciously by managers, especially in the area of performance awards, in order to avoid the impression that it is an employee entitlement. Awards should only be approved when fully deserved, for those who meet the criteria, and with full explanation as to the accomplishments being recognized.
Some common errors in awards administration which can be easily avoided:

On-the-Spot (OTS) cash awards. There is a $500 maximum on OTS awards. If an employee’s contribution is valued beyond $500, then a Special Act or Service Award should be considered.

The value of SASA Special Act or Service Awards must be determined by using the cash award criteria for tangible or intangible benefits contained in Chapter 7, AR 672-20, Incentive Awards.
Time Off Awards (TOA). The maximum number of hours an employee may be granted a TOA must not exceed 80 in a leave year. Also, employees may not be granted a TOA greater than 40 hours for any single contribution.

DA Form 1256 will be used to approve all OTS, SASA and TOA’s.

Honorary awards are a great avenue to recognize outstanding achievements or contributions. An honorary award may be given in addition to or independently of a cash award. Honorary awards, however, are not intended to serve as a substitute for deserved monetary awards. The regulation concerning honorary awards for civilian employees is AR 672-20.
Guidance on types of awards and recognition can be found at http://cpol.army.mil/library/permiss/53.html.
CHAPTER 10, FITNESS AND WELLNESS PROGRAM
Civilian employees are encouraged to engage in a regular program of exercise and other positive health habits. To support employees pursuit of a healthy lifestyle, directors may approve up to 3 hours excused absence per week for a six month period to allow employees to participate in command sponsored exercise programs. The Wellness Program includes participant evaluation, both pre-program and post program, continuous monitoring during the program, exercise, and nutritional education. These activities are an integral part of a total fitness program which employees are encouraged to continue on their own time after the initial six month inaugural program. Excused absence is limited to six months and is limited to one time only during an employee’s career. Supervisors are encouraged to adjust employees work schedule to accommodate physical fitness while ensuring a full 80 hours is worked or accounted for by leave each pay period.
Prior to enrolling into the Civilian Physical Fitness Training Program, Department of Defense civilian employees must do the following:
· Complete a recent Health Risk Appraisal;

· Complete a recent Micro-fit Fitness Assessment;

· Submit a DD Form 1556 to the Fitness and Wellness Program Coordinator;
· Inform supervisor of participation in the program, and provide copy of the package.
Contact your local CPAC for more information on the Civilian Physical Fitness Training Program.
CHAPTER 11, GRIEVANCE PROCEDURES
Employees are entitled to present grievances and to communicate with supervisors or managers and officials in their CPAC. Employees who are bargaining unit (BU) members must use the grievance procedures set out in the applicable negotiated agreement with the local union. Employees who are not BU members must use the Department of Defense (DoD) Agency Grievance System (AGS) set out in DoD 1400.25M, Subchapter 771. Employees may represent themselves or be represented by someone of their choice. The choice of representatives may be denied if it would result in a conflict of interest, conflicts with mission priorities, or results in unreasonable costs. Employees and their representative shall have full access to relevant information and shall be given copies of such information unless to do so would be unduly burdensome or contrary to law or regulation. Employees shall be permitted a reasonable amount of official duty time, if otherwise in a duty status at the employing activity, to present grievances and to communicate with management and personnel officials.
A supervisor receiving a grievance should attempt to resolve it prior to contacting other officials.
A supervisor must consult the rules regarding the applicable procedures (negotiated agreement or AGS) to ascertain time limits and various steps in the grievance process.
For more information on grievance procedures contact your CPAC representative.
Tips to keep in mind when dealing with employee grievances:

· Don’t take it personally, but take it seriously;
· Listen;
· Consider all the evidence and facts provided;
· Consult with other managers and civilian personnel subject matter experts;
· Keep calm and collected;
· Explain your decision, simply saying “no” is a sure way to raise more resentment;
· Don’t be afraid to grant the relief requested in the grievance if you conclude the grievance should be granted.
CHAPTER 12, DISCIPLINARY, PERFORMANCE BASED, AND ADVERSE ACTIONS
To maintain the effectiveness and morale of the workforce, disciplinary or adverse action is sometimes necessary. These measures are normally employed to correct unacceptable behavior or improve performance, not to punish the employee.
Misconduct must be addressed early and effectively to prevent repeated misbehavior. Seek help when considering the appropriate approach for addressing misconduct. Your CPAC representative is available to assist you.
Improving unsatisfactory performance requires specific action by the supervisor. For assistance dealing with employees who are not performing at an acceptable level contact your CPAC for guidance.
CHAPTER 13, EQUAL EMPLOYMENT OPPORTUNITY (EEO)

Supervisors of civilian employees are responsible for supporting and enforcing the rules governing EEO. Discrimination based on Title VII of the Civil Rights Act includes the following bases:
· Race and Color

· Religion

· National Origin

· Age (40 and above)

· Gender
· Physical or mental disability
· Reprisal (participation in prior protected activity)

Additional information on the TRADOC EEO program can be found at www.tradoc.army.mil/eeo. EEO complaints are administratively processed by the local EEO office through Installation Management Command (IMCOM) channels. Contact the local garrison EEO office for information on processing complaints alleging employment discrimination.
CHAPTER 14, REASONABLE ACCOMMODATION
The Rehabilitation Act and Americans with Disabilities Act, together with their respective amendments prohibit discrimination against individuals with disabilities in all matters affecting their conditions of employment.
A request for reasonable accommodation is a statement that a qualified employee or applicant needs an adjustment or change at work, in the application process, or in a benefit or privilege of employment for a reason related to disability. This process begins as soon as the request for accommodation is made. Reasonable accommodations will be provided to individuals with disabilities who, with or without an accommodation, can perform the essential functions of the position unless doing so would cause undue hardship to the agency. Contact your CPAC representative if you receive a request for accommodation. Additional information on reasonable accommodation can be found at www.tradoc.army.mil/eeo/policyletters.htm.
CHAPTER 15, UNION OFFICIALS
Information about unions and representation can be found at http://cpol.army.mil/library/permiss/412.html, or contact your CPAC representative.
PAGE
2

