REWARD PROPOSAL BASED ON EXCEPTIONAL PERFORMANCE

INSTRUCTIONS FOR FORMAT AND SUBMISSION OF

PROPOSALS BASED ON EXCEPTIONAL PERFORMANCE

The Exceptional Performance and Efficiency Incentive Program is established under R.S. 39:87.5 as part of the Louisiana Government Performance and Accountability Act. As a part of this program, the Incentive Fund is established as a special treasury fund for the purpose of providing rewards to state agencies and employees.

Under this program, the Joint Legislative Committee on the Budget determines which agencies receive a reward from monies appropriated each year from the Incentive Fund. The committee’s Incentive Program Review Subcommittee will conduct committee responsibilities with respect to this initiative. Proposals are due on November 15th by 5:00 p.m. Those verified by the Legislative Auditor to be factually accurate will be considered by the Subcommittee for determination whether a reward is in order. They will be judged on factual and qualitative bases. Rewards granted by the Subcommittee must be awarded prior to March 1st.

This format shall be used for proposals made on the basis of exceptional performance, pursuant to R.S. 39:87.5(D)(2). It is strongly suggested that proposers refer to the Committee Rules and the following instructions for this form in preparation of their proposals.

Proposals shall be concise. The Subcommittee may choose not to consider proposals which exceed 25 pages in length (including addenda), or which do not contain the required elements. The format is designed so that, in most cases, the user can fill in the shaded blocks where data is required; addenda may also be used where necessary. The text blocks are formatted so that they expand to the size necessary to accommodate the data entered. If you have questions about the format or this program, contact Jay Lueckel, 225-342-0647 or lueckelj@legis.state.la.us.

The Subcommittee must receive final and complete original proposals bearing original signatures by 5:00 p.m. on November 15th. An original and five copies of the proposal should also be submitted. If you prefer, electronic submission will be accepted through November 15th at 5:00 p.m., by e-mail to: “jlcob@legis.state.la.us.” Amendments to submitted proposals will not be accepted; however, supplements may be requested on behalf of the Subcommittee.
Hard copy proposals should be sent to:

Mailing Address:
Joint Legislative Committee on the Budget

Attention: Peggy Broussard

P.O. Box 44294

Baton Rouge LA 70804

Hand Deliveries:
Joint Legislative Committee on the Budget

Attention: Peggy Broussard

15th Floor, State Capitol

900 N. Third Street

Baton Rouge LA 70804

Consult these Instructions for completion of your proposal!
Cover Page

Provide the basic information identifying the agency. The term “subject fiscal year” means the fiscal year in which the events, activity or data upon which you are basing your proposal primarily occurred. You must designate one specific fiscal year to be the subject year, although you will be providing other fiscal year data as context. The subject fiscal year must be a fiscal year which is concluded. The Subcommittee must receive the final original proposal with original signatures no later than 5:00 p.m. on November 15th. Five copies of the proposal should accompany the original. Electronic submission will be accepted through November 15th at 5:00 p.m. by e-mail to “jlcob@legis.state.la.us”.

Part One: Explanation of Activity and Performance

In Part One you will describe the activity (the “subject activity”), program and performance data upon which your proposal is based. The subject activity may be a subset or component of a program (or equivalent), or involve the efforts of one or more programs or the entire agency. Be specific in identifying the organizational unit or area where the exceptional performance was achieved. To accommodate a variety of organizational structures, Part One has different requirements for completion depending upon the organizational level at which the subject activity occurred, and also depending upon whether the performance data is from the enacted budget/LaPAS or an alternative source.

Note: R.S. 39:87.5(D)(7) requires that all evidentiary, corroborative and supporting information for a proposal must be readily available for inspection, and exist at a level of detail sufficient for the legislative auditor to review and verify. At the time of submission of your proposal, you should be prepared to provide the Legislative Auditor with written source documentation in support of all data in the proposal.

In Section A provide a detailed narrative description of the activities and achievements forming the basis of your proposal. Be specific about where the activity occurs within the agency’s organization.

In Section B provide the specific detailed performance data which evidences the exceptional performance represented in your proposal.

All proposers will complete “Format 1” to provide the performance expectations from the enacted budget/LaPAS for the relevant program(s) (or equivalent) and, if appropriate, the entire agency. This includes key and supporting performance data. Even if your proposal is based on activities which occur at the sub-program (or equivalent) level and are not directly reflected in the agency’s LaPAS performance data, you must provide, at a minimum, the data for the program (or equivalent) comprising such activity. In cases where multiple programs are involved, provide the performance data for the entire agency.

Using Format 1, provide the annual performance standards adopted for each year, as well as the actual performance achieved and reported at year’s end. Since proposals must be based on an agency consistently meeting or exceeding a significant number of performance standards for performance indicators related to a particular activity, a minimum of two fiscal years of data for those performance indicators is required. Three years of information is preferred. In other words, for the performance indicators that you use to evidence the exceptional performance, you will need at least two years of consistent data.

Use “Format 2” for cases where the agency’s performance data in the enacted budget and LaPAS does not specifically reflect the efforts and achievements associated with the activities forming the basis of your proposal. In these cases, it is essential that there exist verifiable documentation or evidence of the expectations and achievements represented in your proposal. This would include evidence of the establishment of an expected level of performance at the beginning of the fiscal year or before the activity was undertaken, which expectation could then be compared to actual achievements at year’s end. This would include cases where the performance expectations were specified only in a contract or other agreement. You must include data from the subject fiscal year, as well as relevant data from the immediately preceding fiscal year (three years is preferred), which can be used for comparative purposes. In other words, whatever performance data you use to evidence the exceptional performance, you will need at least two years of consistent data. Please note that this data must be furnished at a level sufficient for the Legislative Auditor to verify the achievement of the noted performance. Citation of specific source documents for this data is required.

In Section C provide the required budget data for the subject fiscal year and the preceding year. These will be the same two years for which you have provided the performance data in Section B. The number of programs (or equivalent) for which you provide budget data will depend on the organizational/budgetary level at which the subject activity occurred.

Part Two: Action of Employees

You will use Part Two if the achievements presented in your proposal are the result of the efforts of specific employees. Present the information in narrative fashion. You must include the employee names, job titles, and contribution to the effort.

Part Three: Explanation of the Proposed Reward and Its Use

In this part you will provide a dollar amount of reward which you consider to be appropriate for the achievements evidenced in your proposal. Since this is a subjective, case-based reward program, the amount of reward is left to the proposer’s discretion as to what is most reasonable in light of the accomplishments represented in the proposal. The only restrictions on reward amounts are those related to rewards of supplemental compensation for individual employees, as may be provided in rules of the Department of State Civil Service or the Subcommittee. Proposers should be prepared to discuss the proposed reward with the Subcommittee.
Reward monies may be used for nonrecurring expenditures, for supplemental compensation for the employees involved in achieving the exceptional performance, or a combination of the two. Note: R.S. 39:87.5(D)(6) limits rewards for employees to those cited in the proposal as responsible for the achivements evidenced in the proposal (Part Two of this form).

Be specific about how you would use the reward.

END OF INSTRUCTIONS

	DEPARTMENT:
	
	SCHEDULE:
	

	
	
	
	

	AGENCY:
	
	PROGRAM:
	

	
	

	ACTIVITY:
	

	
	
	

	SUBJECT FISCAL YEAR:
	
	

	
	
	
	

	This proposal is for a reward based on exceptional performance.

	

	This original document, plus five copies, must be received by the Incentive Program Review Subcommittee of the Joint Legislative Committee on the Budget by 5:00 p.m. on November 15th. The Subcommittee’s physical address is 900 N. 3rd St., State Capitol, 15th Floor, Baton Rouge, LA 70804; the mailing address is P.O. Box 44294, Baton Rouge, LA 70804; the e-mail address is “jlcob@legis.state.la.us”.

	
	
	
	

	
	Provide a brief summary of the proposal, noting whether this proposal is based on the exceptional achievements of a particular activity which is the a subset of a program, or upon the achievements of an entire program, multiple programs or the agency. Include information about the reward requested and its proposed use. Please limit this description to about 125 words.
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	

	Application prepared by:
	
	Date:
	

	
	
	
	

	Signature
	
	
	

	
	
	

	Agency head approval:
	
	Date:
	

	
	
	
	

	Signature
	
	
	

	
	
	

	Received by the Performance Review Subcommittee:
	Date:
	

	
	
	

	
	
	
	

	
	Sent to the Legislative Auditor
	Date:
	

	
	
	
	

	Response from Legislative Auditor:
	Date:
	

	
	
	
	

	Disposition by Subcommittee:
	
	Date:
	

	
	
	
	

	Part One: Explanation of the Activity and the Exceptional Performance

	Describe the activity (the “subject activity”), program and performance data upon which your proposal is based. The subject activity may be a subset or component of a program (or equivalent), or involve the efforts of one or more programs or the entire agency. Be specific in identifying the organizational unit or area where the exceptional performance was achieved. Section A. is used to give a narrative description, and Section B. is used to provide the specific performance data.

	

	A. Provide a detailed narrative description of the subject activity or program(s) and summarize the exceptional performance achieved by that entity.

	
	Describe the activities and achievements forming the basis for this proposal, including as much detail as is practical. Use the activity names, program names or references as specified in your operational plan, AFS, expenditure organization, the Discretionary/Non-Discretionary Budget Addendum, or equivalent. Include the number of years that your agency has performed the subject activity, and also whether it is mandated by law. Provision of more information will afford reviewers the maximum insight into the circumstances upon which this proposal is based.
	

	

	B. Provide detailed performance data evidencing the exceptional performance represented in your proposal. Be sure to note those specific performance indicators and standards which are particularly important. Provide any separate or narrative background information necessary to highlight or support the exceptional nature of the performance. All proposers must complete Format 1. Format 2 is to be used to report additional data which is not captured in LaPAS.

Using Format 1, list all objectives and performance indicators for the subject year and at least the immediately preceding year (three years of data is best) for the program (or equivalent) in which the subject activity occurred. Provide the performance standards from the enacted budget/LaPAS. For proposals based on activities which occur at the sub-program (or equivalent) level which are not directly reflected in the agency’s LaPAS performance data, the data for the program (or equivalent) comprising such activity is required. In cases where multiple programs are involved, provide the performance data for the entire agency.

Format 1. Provide the LaPAS data using this format, attaching addenda as necessary.

	Program (or agency):
	

	Objective:
	

	
	FY
	FY
	FY

	Performance Indicators
	Standard
	Actual
	Standard
	Actual
	Standard
	Actual

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Use “Format 2” for instances where the agency’s performance data in the enacted budget and LaPAS does not reflect the efforts and achievements associated with the activities forming the basis of your proposal. Provide clear and specific evidence of the establishment of an expected level of performance at the beginning of the fiscal year or before the activity was undertaken, which expectation could then be compared to actual achievements at year’s end. Citation of specific source documents for this data is required.

Format 2.
	Program (or agency):
	

	
	FY
	FY
	FY

	Performance Expectation
	Standard
	Actual
	Standard
	Actual
	Standard
	Actual

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	In this space describe the circumstances and process related to development of the performance expectations presented in Format 2, including reference to specific source documentation.

	C.
Expenditures. For the subject year and the preceding year, provide the following expenditure data for the program(s) (or equivalent) in which the subject activity occurred, as well as that for the entire agency. Provide this data using the format below, attaching addenda as necessary.

	 Preceding Year Subject Year

	Program:
	
	FY
	FY

	
	End-of-year actual expenditures
	
	

	
	End-of-year actual T.O.
	
	

	
	
	
	

	Program:
	
	FY
	FY

	
	End-of-year actual Expenditures
	
	

	
	End-of-year actual T.O.
	
	

	
	
	
	

	Agency:
	
	FY
	FY

	
	End-of-year actual Expenditures
	
	

	
	End-of-year actual T.O.
	
	

	
	
	
	

	

	

	PART TWO: ACTIONS OF EMPLOYEES

	

	Complete this Part if the achievements evidenced in your proposal are the result of the efforts of specific employees. Present this information in narrative fashion. You must include the employee names, job titles, and general contribution to the effort.

	Use this space or attach a separate addendum.

	PART THREE: EXPLANATION OF PROPOSED REWARD AND ITS USE

	
	
	
	

	
	

	I.
Aggregate amount of reward requested:
	$$$$

	
	
	
	

	II.
Explain how the proposed reward funding would be used, whether for non-recurring expenditures or supplemental compensation, or both:

	
	
	
	

	
A.
Non-recurring expenditures

	
	
	
	

	
	Provide a synopsis of how the proposed reward would be used for nonrecurring expenditures.
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	

	
B.
Supplemental Compensation

	
	
	
	

	
	Provide a synopsis of the supplemental compensation plan for use of this reward, and how it would specifically be distributed among the staff responsible for the achievements evidenced in this proposal as described in Part Two (see R.S. 39:87.5(D)(6).

Note: All proposals for supplemental compensation must be in compliance with rules of the Performance Review Subcommittee and the Department of State Civil Service.
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	

Exceptional Performance Instructions 8-2002

Page 1

