

United States General Accounting Office Briefing Report to the Chairman, Committee on Rules and Administration, U.S. Senate

April 1994

FEDERAL PERSONNEL

Architect of the Capitol's Personnel System Needs Improvement

GAO/GGD-94-121BR

GAO

United States General Accounting Office Washington, D.C. 20548

General Government Division

B-256160

April 29, 1994

The Honorable Wendell H. Ford Chairman, Committee on Rules and Administration United States Senate

Dear Mr. Chairman:

This briefing report responds to your request that we examine the personnel management policies and practices of the Architect of the Capitol (AOC). As agreed with the Committee, we examined the extent to which AOC's personnel system incorporates selected personnel management principles in eight areas-(1) equal employment opportunity (EEO)/affirmative action, (2) performance management, (3) hiring and promotion, (4) training and employee development, (5) classification, (6) employee assistance, (7) adverse action, and (8) employee relations. We also reviewed steps taken by AOC to address concerns regarding hazardous-duty pay raised by the window washers of the Senate Office Buildings. As agreed with you, we limited our review of individual personnel records to employees working in AOC components under the Committee's jurisdiction—the Senate Office Buildings and the Senate Restaurants. Appendix I contains the materials used to brief you on the areas reviewed and on accepted personnel management principles and the corresponding conditions that exist at AOC.

Results

Personnel management at AOC has not kept pace with the human resource management practices common among other federal and private sector organizations. Although we noted progress in some areas, many generally accepted principles of modern personnel management are not present in AOC's system. We believe that this situation has contributed to a demoralized and distrustful working environment, as evidenced by the views expressed to us by employees working at the Senate Office Buildings and the Senate Restaurants. Our findings include the following:

- AOC does not have an EEO program with affirmative action features for ensuring a diverse workforce. Minority and female employees at AOC were underrepresented in the higher-paying skilled and managerial occupational series.
- AOC's hiring and promotion policies and procedures are not defined in an agencywide staffing plan or other document. Case file reviews showed

N-DANG?

1000

A VENUE A

ŝ

1

-

1

that hiring and promotion procedures were not uniform or fully documented.

- Supervisors were not required to provide employees with annual performance appraisals or routine feedback on job performance. Consequently, employees may not be aware of the need to improve performance or how to do so.
- Aoc employees had minimal opportunities to receive agency-funded, skill-based training. This disadvantage can inhibit their ability to improve performance and advance to targeted positions of greater responsibility.
- The hearing process used for adverse actions appeared to be handled fairly, and case files contained the required documentation. However, many employees were unaware of the range of disciplinary actions that could be taken or the procedures for appealing a disciplinary measure.
- AOC did not maintain regular channels of communication with its workforce through publications, employee organizations, or regular work unit meetings. The lack of communication can lead employees to misunderstand management's actions and contributes to low morale.

AOC has recently taken steps to address some of these and other personnel issues. For example, AOC established an Office of Fair Employment Practices in 1993 to mediate employee complaints, and AOC has drafted operating procedures for this office. In November 1992, AOC augmented the Employee Assistance Program (EAP) and has prepared draft operating guidelines that, among other things, should provide greater protection of participants' confidentiality.

AOC reviewed the concerns of the six window washers assigned to the Senate Office Buildings. These employees believed that they should have received hazardous duty pay for cleaning the "clouds" that hang about 70 feet above the floor because of the height and suspended scaffolding used to perform this task. The "clouds" are the mobile section of the Calder artwork, "Mountains and Clouds," which was installed in the atrium of the Senate Hart Office Building in 1986. Code of Federal Regulations (CFR) criteria authorizing hazardous-duty pay for height work includes working on any structure of at least 50 feet above the floor if the structure is unstable.

AOC officials believed that an upgrade the window washers received in 1982 from Wage Grade (WG) 04 to WG-05 reflected a recognition of the hazardous nature of this work. The officials also pointed out that if a hazardous-duty pay differential had been granted, the AOC would have been obligated to downgrade the positions by one grade and reduce pay accordingly.

However, recognizing the concerns about the hazardous nature of this work, AOC officials contracted in fiscal year 1993 for services to clean the "clouds" and the exterior windows of the Senate buildings. AOC reassigned the window washers, at their current grades, as helpers in the Upholstery Division. The exterior window washing and mobile cleaning duties, however, were not removed from the employees' position descriptions. According to AOC officials, these duties were maintained in the position ł

I

descriptions in case cleaning needs arose between scheduled visits by the contractors. Since the hazardous-duty pay issue could arise in the future if the window washers were instructed to clean the mobile, we believe further examination of whether the tasks should be compensated by hazardous-duty pay is warranted.

ł

04/07/100-0

i.

Į

ł

ţ

-

Although AOC has taken some steps and planned others to update its personnel system, we believe AOC would benefit from developing and implementing a detailed plan aimed at modernizing its personnel system to incorporate commonly accepted personnel principles and policies. The development and implementation of such a plan would be more likely to succeed if the Committee, possibly in conjunction with the comparable House committee that oversees AOC operations, were to regularly monitor AOC's progress.

The Architect and other senior AOC officials agreed with our assessment and are willing to explore ways to improve personnel management. The Architect pointed out, however, that AOC will need the support of Congress in this effort because of policy questions and the need for additional positions and funding to expand personnel programs.

Background

Aoc is a legislative branch agency responsible for the structural, mechanical, and domestic care of the U.S. Senate and House buildings, Senate Restaurants, Library of Congress buildings, Supreme Court building, U.S. Capitol Building and grounds, and the Capitol Power Plant. Aoc employed a staff of about 2,233 full-time employees in March 1993.¹ Most of these employees (82 percent) were blue-collar or Federal Wage System (Fws) employees—wG, Wage Supervisor (ws), Wage Leader (wL) and Restaurant Worker (RW) employees.

Of the 2,233 employees, 825 worked at various Senate facilities—261 assigned to the Senate Restaurants and 564 assigned to the Senate Office Buildings.² About 90 percent of these 825 employees were blue-collar workers who performed such services as general cleaning, plumbing, upholstering, painting, carpentry, heating and air conditioning repair, and food service and preparation.

As a legislative branch agency, AOC is not subject to the provisions of many personnel statutes that guide personnel policy for other federal agencies. AOC's personnel office, the Human Resources Management Division (HRMD), is responsible for developing, interpreting, and administering personnel policy and regulations for AOC employees. As of March 1993, HRMD had 28 employees.

¹The workforce of the Botanic Gardens is not included because it is a separate entity with its own budget.

²Technically, Senate Restaurants workers are employees of the Senate rather than AOC; however, AOC provides all personnel services for these employees. House restaurant workers are contract employees.

Objectives, Scope, and Methodology	The Senate Committee on Rules and Administration, which has oversight responsibility for the Senate Office Buildings and the Senate Restaurants, asked us to review the extent to which the AOC personnel system incorporates selected personnel management principles in eight areas. These areas are (1) EEO/affirmative action, (2) hiring and promotion, (3) performance management, (4) employee training and development, (5) classification, (6) employee assistance, (7) adverse action, and (8) employee relations. At the Committee's request, we also reviewed the window washers' concerns about hazardous-duty pay for work performed at the Senate Hart Office Building.				
	To identify basic personnel management principles, we reviewed the provisions of various personnel laws, GAO reports, Office of Personnel Management (OPM) guidance, and personnel publications. We then examined draft and final AOC policies and procedures in these areas to determine the extent to which basic personnel principles were a part of AOC's personnel system. We discussed personnel functions and practices with the Architect and other key executives, HRMD staff responsible for various aspects of personnel operations, selected managers and supervisors in the Senate Restaurants and Senate Office Buildings, and employees. We also reviewed audit reports on personnel operations at AOC and discussed them with AOC's Internal Auditor.				
	We analyzed AOC personnel statistics to develop general and EEO profiles and examined selected personnel actions, such as promotions, hiring, training, and adverse actions taken in fiscal year 1992. To determine if AOC's workforce was reflective of a diverse workforce, we compared fiscal year 1992 race and gender profiles of AOC employees in selected occupational series with 1992 OPM data on the total federal workforce and 1990 census data on the metropolitan Washington, D.C., civilian workforce in similar occupations. Appendix II shows the results of this comparison in 22 occupations. As agreed with you, we limited our review of individual files to AOC employees working in the Senate Restaurants and the Senate Office Buildings. We developed and administered a survey to 637 of the 825 employees (77 percent) working at the Senate facilities to solicit their views about personnel practices. Appendix III contains the full text of this survey and a summary of the responses. We also received unsolicited comments from numerous AOC employees about personnel practices at AOC. We considered these comments in selecting areas for review. We did not, however, pursue individual concerns and allegations.				
	We conducted our review from July 1992 to March 1994 in accordance with generally accepted government auditing standards.				
Recommendations to the Architect of the Capitol	We recommend that the Architect develop and implement a detailed plan to revise AOC's personnel system to incorporate basic personnel management principles, including policy statements, procedures, and implementation dates.				

÷

÷

L

} :

Total and

ŝ

1

ì

	We also recommend that the Architect reconsider whether duties associated with cleaning the mobile in the Senate Hart Office Building warrant hazardous-duty pay in light of the specific criteria for such pay in the CFR.				
Matter for Congressional Consideration	We suggest that the Committee, possibly in conjunction with the comparable House committee that oversees AOC operations, monitor the development and implementation of the Architect's plan to improve AOC's personnel system.				
Agency Comments and Our Evaluation	AOC provided written comments on a draft of this report, which appear in appendix IV. In general, AOC characterized our report as a generally balanced review of its personnel system and acknowledged the need to improve the system in several areas.				
	The principal area of disagreement AOC had with our draft report involved the discussion of the window washers' concerns over cleaning the "clouds." AOC said that it did, in fact, view the "cloud" cleaning as hazardous duty and that the window washers were compensated for this work when their positions were upgraded from the WG-04 to the WG-05 level in 1982. Further, AOC pointed out that if they had elected to pay a hazardous-duty differential instead of the upgrades, the window washers would have experienced a net decrease in their pay because they would have received hazardous duty pay only for the time actually spent cleaning the "clouds." We have clarified page 3 of this report to more precisely reflect AOC's view.				
	AOC said that it will continue to use an outside contractor to clean the "clouds" and will delete any duties involving the "clouds" from the position descriptions of the window washers. If, as AOC suggests, these duties are deleted from the position descriptions, the objective of our hazardous-duty recommendation should be met.				
	AOC also provided perspectives on the other issues covered in our report. AOC pointed out that it is not required to have performance appraisals but agreed that preparing formal performance appraisals would be a positive step. It indicated that substantial resources would be needed to incorporate an appraisal system for AOC. AOC also pointed out that (1) approval has been given to the Senate Restaurants for a program to provide employees feedback on performance and conduct, and (2) although it has no formal appraisal system, AOC is required to certify that GS employees have performed at an acceptable level of competence for within grade increases.				
	We did not examine the extent that additional resources would be needed to develop and implement an appraisal system. However, we believe that a system that incorporates expectations and performance feedback is fundamental to a performance management system aimed at improving organizational and individual performance. Required resources and other				

1

Ì

HOUSE HERE IN HI

-0409

÷

:

Beauting -- -----

÷.

i

2

2

needs should be included in the detailed plan we recommend that AOC develop to revise its personnel system. The certificate of acceptable performance for the purposes of within grade increases is generally not helpful in improving employee performance, except in instances where an employee's performance is already at the unacceptable level.

Aoc said that its incentive awards program is presently limited to recognition of career service. It also said that Congress would have to authorize additional funding if monetary awards were to be provided. We did not intend to suggest that a program of monetary rewards was necessary. We believe considerably more could be done, however, to expand the use of non-monetary awards (letters of commendation, plaques, small gifts) to reward employees.

Aoc also said that final approval of its Career Staffing Plan will address many of the hiring and promotion issues cited in our report. Aoc accepted our observations about inconsistent interviewing practices and recognized a potential need to train supervisors in interviewing techniques. However, Aoc did not think these practices were systemic weaknesses or adversely affected the selection process. While we found no evidence that the selection process was adversely affected, we believe the absence of a formal process could lead to a lack of uniformity in conducting and documenting the process as well as reduced employee confidence in the system.

Regarding training opportunities, AOC said that, with increasing workload demands and personnel reductions, supervisors are more reluctant to nominate employees for training that is not considered a critical need. AOC said that it is not aware of any critical training not being provided. We did not attempt to identify critical training that was or was not provided. However, we believe it is significant that approximately 46 percent of the employees responding to our survey believed they were not getting the training (classroom or on-the-job) needed to do their jobs adequately. We also noted that training, as an investment in employee and organizational performance and productivity, becomes even more important during a period of increasing workloads and personnel reductions.

AOC pointed out that every employee receives and signs for a copy of the AOC's disciplinary policy and that in disciplinary cases employees are notified of their appeal rights. AOC also questioned the results of our employee survey, which indicated that 24 percent of the respondents believed that appeals would not be handled fairly. AOC asked if we could help explain why this perception was present.

While we cannot cite the specific causes for such perceptions, in our view, the employees' general lack of knowledge about the adverse action program contributes to this condition. For example, 35 percent of responding employees said they were not aware of the range of possible disciplinary measures and 54 percent reported they were not familiar with procedures to follow in appealing a disciplinary action. !

AOC commented on our discussion of its EAP and the recommendation of AOC's Internal Auditor that, to mitigate the need for HRMD officials to examine EAP folders, it should contract with an EAP consultant to review the status of the program. AOC explained its reasons for deciding not to implement this recommendation, including the fact that its new EAP manager has significant experience with quality assurance practices. AOC also said that all EAP activities are managed in a confidential manner.

The recommendation of AOC'S Internal Auditor was aimed at avoiding future situations that would allow personnel officials to have access to EAP participant records. When a personnel official reviewed and purged EAP records earlier in the program's history, it created concerns among employees about the confidentiality of EAP records. As AOC implied, a satisfactory alternative could be for AOC management to rely on the new EAP manager to provide the necessary program administration reports while protecting the confidentiality of participants' records.

à.

I.

0.440

AOC pointed out that the importance of regular staff meetings and communications are emphasized in its basic supervisory training course. While this is a positive step, we noted that about 79 percent of the respondents to our survey indicated that staff meetings were not held.

We are sending copies of this briefing report to the Architect, the Ranking Minority Member of the Committee on Rules and Administration, and other appropriate congressional committees. Copies will be made available to other interested parties upon request.

The major contributors to this briefing report are listed in appendix V. If you have any questions about this report, please call me on (202) 512-5074.

Sincerely yours,

Nancy R. Kurgsbury

Nancy Kingsbury Director Federal Human Resource Management Issues

Contents

Letter	1
Appendix I AOC Personnel Management— Principles and Conditions	10
Appendix II Comparison of Selected AOC, Federal, and Civilian Occupations by Race and Gender, Fiscal Year 1992	41
Appendix III GAO Survey of Employees at the Senate Office Buildings and Senate Restaurants	43
Appendix IV Comments From the Architect of the Capitol	50
Appendix V Major Contributors to This Briefing Report	54

ĩ

1

1

1

;

Abbreviations

Architect of the Capitol
Code of Federal Regulations
Employee Assistance Program
Equal employment opportunity
Federal Wage System
General Schedule
Human Resource Management Division
Office of Personnel Management
Restaurant Worker
Wage Grade
Wage Leader
Wage Supervisor

i

Die of

÷

1

.

i

ţ

AOC Personnel Management—Principles and Conditions

GAO AOC Review

PERSONNEL MANAGEMENT

GAO AOC Review Objective

Determine the extent to which AOC's personnel system incorporates selected personnel management principles

GAO AOC Review Scope

Focused on nine areas

- EEO/affirmative action
- Performance management
- Hiring and promotion
- Training and development
- Classification
- Employee Assistance Program
- Adverse Action Program
- Employee relations
- Window washers' concerns

GAO AOC Review Methodology

- Reviewed policies and procedures
- Interviewed employees, personnel staff, managers, and executives
- Analyzed AOC personnel data
- Surveyed 637 AOC employees at the Senate Office Buildings and the Senate Restaurants

We summarized the results of our audit on the following pages. First, we identified the personnel principles pertinent to the personnel management areas discussed. We summarized the conditions we found at AOC on the next and following pages and provided narrative when additional discussion was needed.

A total of 637 AOC employees working at the Senate Office Buildings and Senate Restaurants participated in our survey. However, the number of respondents to specific questions varies because some participants did not answer every question in the survey.

GAO AOC Review EEO/Affirmative Action: Principles

- Ensure a workforce reflective of the diverse labor force
- Provide for fair resolution of discrimination cases
- Hold managers accountable for actions and inactions

- AOC Office of Fair Employment Practices mediates and recommends resolutions; Architect makes final decisions
- AOC employees at the Senate Restaurants and Senate Office Buildings may pursue their EEO complaints with the Senate Office of Fair Employment Practices

- No affirmative action program to ensure diverse workforce and outreach programs
- Minorities and women underrepresented in AOC's workforce
- 33% of 624 respondents believe AOC does not support eliminating discrimination

Racial Profile of AOC FWS Employees, FY 1992

Note 1: The above graph represents the racial profile of AOC's total population of full-time FWS employees as of fiscal year 1992.

Note 2: Federal Wage System includes employees in WG, WL, and WS positions.

Racial Profile of AOC General Schedule (GS) Employees, FY 1992

Note: The above graph represents the racial profile of AOC's total population of full-time GS employees as of fiscal year 1992.

ţ

1

Racial Profile of AOC Senate Restaurant Employees, FY 1992

Note: The above graph represents the racial profile of AOC's total population of full-time RW employees working at the Senate Restaurants as of fiscal year 1992.

ł

2

ł

-

1992 Minority and Gender Profiles in AOC's Higher-Paying Blue-Collar Occupations Compared to Profiles in Similar Federal and Civilian Occupations

White		Black		Other Minorities	
Male	Female	Male	Female	Male	Female
87.6	0.7	10.9	0.0	0.7	0.0
64.3	0.6	32.3	0.9	1.9	0.0
63.3	1.8	17.3	0.6	16.8	0.3
	Male 87.6 64.3	Male Female 87.6 0.7 64.3 0.6	Male Female Male 87.6 0.7 10.9 64.3 0.6 32.3	Male Female Male Female 87.6 0.7 10.9 0.0 64.3 0.6 32.3 0.9	Male Female Male Female Male 87.6 0.7 10.9 0.0 0.7 64.3 0.6 32.3 0.9 1.9

As the preceding charts and table indicate, minorities and women in AOC's workforce are underrepresented. For example, information in the above table represents summarized data about 11 of the higher-paying blue-collar occupations at AOC---(1) electronics mechanic, (2) electrician, (3) electrician (high voltage), (4) sheet metal mechanic, (5) painter, (6) pipefitter, (7) wood crafting, (8) carpenter, (9) air conditioning mechanic, (10) elevator mechanic, and (11) utility systems operator. As shown, the AOC workforce in these occupations is not reflective of the comparable federal workforce and the civilian workforce of the Washington, D.C., metropolitan area. Appendix II shows the racial and gender profiles for each of 22 occupations at AOC, and the profiles of the federal workforce and the Washington, D.C., civilian labor force for the same occupations.

GAO AOC Review Performance Management: Principles

- Assess and improve employee performance
- Communicate expectations
- Provide periodic feedback to employees

GAO AOC Review Performance Management: Conditions

- No formal performance appraisals or expectation-setting process
- Inability to support promotion and other decisions with performance information from periodic appraisals
- No incentive awards program (plaques, certificates, letters, etc.); one planned
- 56% of 617 respondents said they received no oral feedback in the past year

- GAO AOC Review Hiring and Promotion: Principles
 - Define merit-based hiring and promotion processes to guide applicants, employees, and decisionmakers
 - Promote fair and equitable consideration of all applicants and employees through open competition

GAO AOC Review Hiring and Promotion: Conditions

- No agencywide merit-based hiring and promotion plan
- Promotion practices are inconsistent and not documented
- 48% of 616 respondents believe hiring practices are unfair and 59% of 617 respondents believe promotion practices are unfair

We reviewed AOC documentation for 15 of the 16 promotions made in fiscal year 1992 at the Senate Restaurants and 61 of the 83 promotions made at the Senate Office Buildings during the same year. The documentation indicated inconsistencies in the promotion practices. For example, while vacancy announcements were posted for all except one of the promotions at the Senate Restaurants, the interviewing procedures appeared inconsistent. In some instances, the files contained copies of the specific questions posed by the interviewing official and noted responses to each question. In other instances, the files did not contain a copy of the interview questions or the responses. Since formal written performance appraisals are not provided to most AOC employees, these were not available to the selecting officials. When the files showed that selecting

officials received some verbal input from the candidates' supervisors, it was noted as one-word adjectives such as good, reliable, or excellent.

Documentation at the Senate Office Buildings indicated that 50 of the 61 promotions were not advertised. Less information about the selection process was available at the Senate Office Buildings than at the Senate Restaurants. For example, the files did not contain enough information to determine the type of interviews (panel or one-on-one), questions asked, responses, or panelists' scores, when a panel may have been used.

£

ļ

54.

į

-

ŝ

Ī

At our request, AOC officials researched the 50 promotions that showed no evidence of competition. They reported that 44 did not require competition because they were due to such circumstances as career-ladder progressions, upgrades pursuant to classification reviews, and increased duties. They said that the six remaining promotions had been posted and subsequently provided us with copies of the announcements.

We believe that AOC'S explanation of the 44 promotions demonstrates the benefits of a formal staffing plan. Among other things, such a plan would inform employees of the policies and procedures of, as well as the exceptions to, merit staffing. The lack of such information, in our opinion, supports the survey results of employee perceptions about promotion. In that survey, 617 employees responded to the question "In your opinion, how fair or unfair are the current promotion practices in your unit (Senate Office Building or Restaurants)?" A total of 361 (58.5 percent) gave negative responses—103 (16.7 percent) indicated "somewhat unfair" and 258 (41.8 percent) answered "very unfair."

AOC is developing a formal staffing plan.

GAO AOC Review Training and Development: Principles

- Improve employee performance
- Provide advancement opportunties for employees to fill targeted positions

4

GAO AOC Review Training and Development: Conditions

- Limited training opportunties provided
- No skills training for targeted advancement opportunities
- Apprentice program planned
- AOC requested \$80,000 for training in its FY 1995 budget
- 45% of 620 respondents believe training is inadequate

We reviewed data on training provided in fiscal year 1992 to AOC employees working at the Senate Office Buildings and Senate Restaurants. In total, 219 of 825 employees took training during that year. Twenty-nine of the 825 employees (3.5 percent) took courses offering technical skill training directly related to their jobs. The remaining 190 (23 percent of the 825 employees) took nontechnical training, such as sexual harassment, substance abuse, supervision, or remedial reading. Fiscal year 1992 training data showed that AOC spent \$63,695 on training for its employees at the Senate Office Buildings and Senate Restaurants. This amounts to about \$225 for each employee who took a course, or about \$77 per worker for all employees. According to the Architect, AOC's fiscal year 1995 budget contains a line item request for \$80,000 for training in the Senate Office Buildings appropriation. Initial funds were provided for training in fiscal year 1986 by reallocating funds from other Senate Office Buildings allotments. AOC requested and received training funds in fiscal years 1992 and 1994. 7

ŀ

.....

· • • • •

~

ì

ļ

1

ŝ

101

;

GAO AOC Review Classification: Principles

> Assess the difficulty, responsibility, and qualification needs of positions to help ensure equal pay for equal work

GAO AOC Review Classification: Conditions

- Hired two classification specialists since October 1991
- Routinely audits vacated positions before hiring and promotion
- AOC review of Senate Restaurants found positions classified incorrectly
- 30% of 542 respondents reported incorrect position descriptions (before review of all restaurant positions)

- GAO AOC Review Employee Assistance: Principles
 - Provide services to deal with mental health, alcohol, drug, and other related problems
 - Enhance employee confidence by protecting counseling information

GAO AOC Review Employee Assistance: Conditions

Before November 1992

- Confidentiality compromised
- No operating guidelines
- No trained Employee Assistance Program staff

After November 1992

- Expanded EAP staff and scope
- Drafted operating guidelines
- Restricted access to EAP files
- 33% of 519 respondents doubt protection of confidentiality

AOC established its EAP in 1988 under the direction of a personnel management specialist. The program operated without formal policies and procedures. Concerned about the status of the program and the type of information kept in the EAP files, a personnel official reviewed and purged the files in 1991. Such access to the files added to concerns among employees about the confidentiality of the EAP records.

Aoc's Internal Auditor advised in a May 1992 report that access to EAP files by personnel officials was "risky and does not adhere to program intent." To mitigate the need for personnel officials to examine EAP folders, the auditor recommended that AOC contract with an EAP consultant to review and report on the status of the program. AOC did not implement this recommendation. However, AOC hired an new EAP manager in November 1992 and, according to this new manager, file access is now restricted to EAP personnel.

ł

,

19.08

-

ŧ

1.00

•

0.00

ŧ

TTTLES SHOWS

-

5

GAO AOC Review Adverse Action: Principles

- Fair and equitable system to address unacceptable behavior or performance
- General statement of sanctions and violations
- Mechanism for dispute resolution
GAO AOC Review Adverse Action: Conditions

- Limited employee awareness of sanctions and appeals process
- No table of penalties
- Case files contained required documentation, and hearings appeared to have been conducted fairly
- 24% of 594 respondents believe appeals would not be handled fairly

Adverse action files we reviewed showed that they contained required documentation, such as the nature and reasons for the proposed actions and notification to employees explaining their right to review the material supporting the adverse action. We listened to two of three audio tapes of adverse action hearings available for our review. These hearings appeared to have been conducted fairly. However, employees had a limited awareness about potential disciplinary actions for misconduct and the disciplinary appeal process. Thirty-five percent of 589 respondents said they were not aware of the range of disciplinary measures AOC could take for offenses, and 54 percent of 585 respondents indicated that they were not familiar with the appeal procedures.

GAO AOC Review Employee Relations: Principles

- Inform employees of their rights and obligations and about organizational and policy changes
- Provide opportunities for communication with employees

- GAO AOC Review Employee Relations: Conditions
 - Limited communication between management and workforce
 - Plan to give new employees a pamphlet and video presentation
 - Limited communication can lead employees to believe they are treated unfairly

GAO AOC Review Window Washers: Principle

> Duties that are physically hazardous should be compensated over and above normal pay levels by means of a pay differential

GAO AOC Review Window Washers: Conditions

- Concern about the lack of hazardous pay for cleaning a mobile of clouds from an unstable platform about 70 feet above the atrium floor of the Senate Hart Office Bulding
- Duties appear to meet CFR criteria justifying hazardous pay differential
- AOC believed the 1982 upgrade of window washers to WG-05 provided adequate compensation

Concerns of the six window washers stemmed from their assignment to clean the "clouds"—the mobile section of the "Mountain and Clouds" artwork in the atrium of the Senate Hart Office Building. This assignment requires workers to suspend a swinging scaffold approximately 70 feet above the atrium floor and, using extended dust mops, reach out from the scaffold to brush the dust and debris off the top of the "clouds." The window washers believed this work qualified them for a hazardous duty pay for the hours spent doing this work. Criteria provided in the CFR defining hazardous duties includes working on any structure of at least 50 feet above the base level if the structure is unstable. In an August 1992 audit report, the Aoc Internal Auditor concluded that a hazardous duty differential should be authorized for these employees.

Aoc officials disagreed. They believed that an upgrade that the window washers received in 1982 from wG-04 to wG-05 reflected a recognition of the hazardous nature of this work. These promotions, however, occurred in 1982 in recognition of the responsibilities and hazards associated with cleaning the windows in the atrium and the galleries of the Senate Hart Office Building. The mobile of the "clouds" was installed in 1986, about 4 years later.

-

-

SAL NOR.

Ĩ

-

-

i

In fiscal year 1993, AOC officials contracted for services to clean the cloud mobile and exterior windows that the six window washers had been responsible for cleaning. Estimated contract costs for cleaning the "clouds" are about \$3,600 a year for three scheduled cleanings, or \$1,200 per visit. Estimated contract costs for cleaning the exterior windows of the Senate buildings are about \$28,600 a year for two scheduled cleanings, or about \$14,300 per visit. According to the Superintendent of the Senate Office Buildings, these duties were contracted out to reduce the risk to AOC employees. The Superintendent also told us that the window washers were reassigned at their current pay and grade levels to the Upholstery Division to provide them opportunities to learn a skilled craft that will qualify them for greater responsibilities and pay.

However, we noted that the position descriptions of the six window washers transferred to the Upholstery Division as upholstery helpers still contained the duties of cleaning the exterior windows and the "clouds." AOC officials told us that these duties were kept in the position descriptions to provide for cleaning that may need to be done between scheduled visits by the contractors. If such a situation were to occur, we see the potential for the issue of whether the work merits a hazardous-duty pay differential to arise again.

In commenting on a draft of this report, AOC said that it will delete any duties involving the "clouds" from the position descriptions of the window washers. In our opinion, deletion of these duties from the position descriptions would prevent the issue from arising in the future.

Comparison of Selected AOC, Federal, and Civilian Occupations by Race and Gender, Fiscal Year 1992

		Compared	Percent	vhite	Percent	black	Percent o minoriti	
Series	Title	units	Male	Female	Male	Female	Male	Female
301	Administration	AOC	44.2	23.3	20.9	11.6	0.0	0.0
	<u></u>	Federal	38.3	36.1	5.0	16.3	2.0	2.2
		Civilian	12.2	52,4	4.1	23.7	1.4	6.2
530	Cash processing	AOC	0.0	11.1	14.8	55.6	0.0	18.5
		Federal	5.0	27.0	11.0	51.0	1.0	5.0
		Civilian	11.5	39.2	5.0	25.2	4.6	14.5
544	Civilian pay	AOC	22.2	33.3	5.6	27.8	5.6	5.6
		Federal	3.3	27.4	9.0	57.4	0.2	2.6
		Civilian	5.9	51.5	4.8	30.0	1.3	6.5
1101	General business	AOC	40.0	15.0	10.0	20.0	10.0	5.0
		Federal	40.6	28.4	6.5	21.1	2.0	1.4
		Civilian	12.2	52.4	4.1	23.7	1.4	6.2
2604	Electronics mechanic	AOC	77.1	2.9	20.0	0.0	0.0	0.0
		Federal	66.3	3.0	24.9	1.8	3.6	0.6
		Civilian	54.2	6.3	24.0	2.5	12.1	0.9
2805	Electrician	AOC	89.8	0.0	9.1	0.0	1.1	0.0
		Federal	63.5	0.3	33.6	0.8	1.7	0.0
		Civilian	68.8	1.0	22.9	1.1	6.2	0.1
2810	Electrician (high voltage)	AOC	100.0	0.0	0.0	0.0	0.0	0.0
		Federal	64.0	0.0	35.1	0.0	0.9	0.0
		Civilian	70.4	0.6	24.8	0.0	4.2	0.0
3502	Laborer	AOC	17.9	0.0	80.3	0.3	1.4	0.0
		Federal	13.3	2.0	62.4	19.7	2.6	0.0
		Civilian	33.2	6.5	40.6	7.5	8.4	3.7
3566	Custodial worker	AOC	0.0	3.6	2.8	90.0	0.0	3.6
		Federal	3.1	3.3	37.6	55.4	0.5	0.1
		Civilian	14.6	7.1	33.2	19.6	13.6	12.1
3806	Sheet metal mechanic	AOC	89.3	0.0	10.7	0.0	0.0	0.0
<u></u>		Federal	68.6	0.0	29.3	0.0	2.1	0.0
		Civilian	71.7	2.0	19.0	0.0	7.3	0.0
4102	Painter	AOC	83.9	3.2	12.9	0.0	0.0	0.0
		Federal	41.7	1.1	53.0	2.8	1.4	0.0
		Civilian	44.5	3.8	17.2	0.4	33.4	3.0
4204	Pipefitter	AOC	86.1	0.0	13.9	0.0	0.0	0.0

(continued)

		Compared	Percent	white	Percent I	plack	Percent o minoriti	
Series	Title	units	Male	Female	Male	Female	Male	Female
	- 0.1. <u></u>	Federal	69.4	0.3	29.5	0.0	0.9	0.0
	<u>.</u>	Civilian	70.1	1.1	22.9	0.4	5.6	0.0
4605	Wood crafting	AOC	100.0	0.0	0.0	0.0	0.0	0.0
		Federal	66.7	2.8	24.1	0.9	5.6	0.0
		Civilian	65.9	1.0	11.9	0.3 2	0.6	0.2
4607	Carpenter	AOC	77.3	4.5	13.6	0.0	4.5	0.0
		Federal	70.5	0.0	27.6	1.3	0.6	0.0
		Civilian	65.9	1.0	11.9	0.3 2	0.6	0.2
5003	Gardener	AOC	51.0	2.0	47.1	0.00	0.	0.0
		Federal	35.2	5.0	56.8	2.0	1.0	0.0
		Civilian	49.1	5.8	23.0	2.0 1	9.6	0.5
	Air condition mechanic	AOC	88.6	0.0	9.8	0.0	1.5	0.0
		Federal	71.0	0.7	25.3	0.3	2.7	0.0
	•	Civilian	70.9	0.5	18.8	0.9	8.9	0.0
	Elevator mechanic	AOC	85.4	0.0	14.6	0.0	0.0	0.0
		Federal	61.2	0.0	35.3	0.0	3.5	0.0
		Civilian	86.1	0.6	5. 9	1.8	5.7	0.0
5406	Utility systems operator	AOC	61.8	0.0	35.3	0.0	2.9	0.0
		Federal	60.0	2.9	37.1	0.0	0.0	0.0
		Civilian	69.4	3.0	15.6	3.3	2.0	6.6
5703	Motor vehicle operator	AOC	21.4	0.0	57.1	10.7	3.6	7.1
		Federal	18.3	1.0	75.5	3.4	1.8	0.0
		Civilian	42.4	4.1	44.4	2.1	6.6	0.4
7404	Cook	AOC	11.1	0.0	33.3	29.6	11.1	14.8
		Federal	6.2	17.2	41.4	30.3	4.1	0.7
		Civilian	19.3	13.0	18.6	13.5	22.7	13.0
7408	Food service worker	AOC	4.3	2.2	39.1	30.4	12.0	12.0
		Federal	4.5	5.5	23.6	62.5	1.0	2.9
<u></u>		Civilian	14.0	17.1	15.5	15.6	24.4	13.4
7420	Waiters/ waitresses	AOC	0.0	5.6	11.1	55.6	22.2	5.6
		Federal	N/A	N/A	N/A	N/A	N/A	N/A
		Civilian	19.1	43.1	5.3	9.4	12.9	10.2

^aOther minorities include Asian/Pacific Islander, Hispanic, and Native American.

Note: Row totals may not add up to 100 percent due to rounding.

Sources: AOC data obtained from the AOC personnel database for fiscal year 1992. Federal workforce percentages were calculated from fiscal year 1992 data for the Executive Branch obtained from OPM. Civilian labor force percentages were calculated from 1990 Census data for the Washington, D.C., metropolitan statistical area.

ļ

÷

Į.

:

÷

....

I.

GAO Survey of Employees at the Senate Office Buildings and Senate Restaurants

	U.S. General Acc	counting Of	fice			
Employment Practices of the Office of the Architect of the Capitol						
INTRODUCTION						
The U.S. General Accour employment practices of t major issues having to do	the Architect of the	a research a Capitol. We	gency of Con wish to obtai	gress is reviewing the n your views on several		
This document is anonym respondent. No one in tl responses. In our repor	he Office of the Arcl	nitect of the (Capitol will s	ee anyone's individual		
Please complete your resp	ponses and return th	hem to us bef	ore you leav	e the room.		
Thank you for your help	•					
1. FAIR EMPLOYMENT PI						
 Do you believe that y eliminating discrimine 				he Capitol, supports		
	Total	White	Black	Hispanic		
1. 🗖 Definitely yes	20.4%	28.1%	14.8%	26.8%		
2. 🗖 Probably yes	26.9	29.8	25.1	28.6		
3. 🗖 Unsure	18.9	17.0	20.3	19.6		
4. 🗆 Probably no	14.3	16.4	13.8	7.1		
5. 🗖 Definitely no	19.6 n=624	8.8 n=171	26.0 n=311	17.9 n=56		
2. If there were a compl Office of the Archite resolve it? <u>(Check o</u>	ct of the Capitol wou			io you believe that the the problem in order to		
	Total	White	Black	Hispanic		
1. 🗖 Definitely yes	20.6%	28.1%	16.1%	30.9%		
2. 🗖 Probably yes	31.4	32.7	30.2	27.3		
3. 🗆 Unsure	17.4	15.2	17.4	27.3		
4. 🗖 Probably no	17.9	17.0	19.6	9.1		
5. 🗖 Definitely no	12.7	7.0	16.7	5.5		
	n=621	n-171	n=311	n=55		
Note: n equals the num column will not always en not to provide that infor	qual the total numbe			s to the right of the total some individuals chose		

 Yes> No> If you feit that you were discr Architect of the Capitol Fair E I definitely would 				50. n=4	0
2. No> If you feit that you were discr Architect of the Capitol Fair E	24.0 n=588 iminated	9.6 n=167 against at w	23.5 n-289 rork, would	50. n=4	0
If you feit that you were discr Architect of the Capitol Fair E	n=588 iminated	n=167 against at w	n-289 rork, would	n=4	18
Architect of the Capitol Fair E				you take th	
1. 💭 I definitely would			ornes: (ct		te problem to ti
1. 🗂 I definitely would		<u>Total</u>	White	Black	<u>Hispanic</u>
The reaction of the		34.3%	30.0%	36.0%	38.5%
2. 🖾 I probably would		13.6	18.1	12.4	19.2
3. 🗖 About a 50/50 chance		13.6	13.8	13.1	9,6
4. I probably would not		9.3	13.8	6.4	5.8
5. 🖸 I definitely would not		4.0	2.5	4.6	3.8
6. It would depend on the p	roblem	25.2	21.9	27.6	23.1
······································		n=572	n=160	n=283	n=52
If you were to have any problem the problem to the Architect of one .)	em with y f the Caj	/our supervi pitol Fair Emj	sor or with a ployment Pro	co-workers actices Offi	, would you tal ice? <u>(Check</u>
		<u>Total</u>	<u>White</u>	<u>Black</u>	<u>Hispanic</u>
i. 🗖 I definitely would		29.5%	23.6%	32.5%	32.7%
2. 🖾 I probably would		11.7	13.7	11.3	11.5
3. About a 50/50 chance		12.6	13.0	12.4	13.5
4. 🗆 I probably would not		11.7	16.1	9.2	7.7
5. I definitely would not		5.6	5.6	4.9	1.9
6. Depend on the problem		29.0	28.0	29.7	32.7
		n=573	n=161	n=283	n=52
ADVERSE ACTIONS					
Do you know that the Office o or she is absent without perm (Check one.)		teals somethi			
		<u>Total</u>			
1. 🖾 Yes, I know this		88.4%			
2. 🗆 No, I did not know this		11.6 n=597			

1

÷

.

ł

ł

1

:

į

i

,

. . . .

ł

•

. . . .

.

1997 - 1860 - 1977 - 1880 - 1890 - 1890 - 1890 - 1890 - 1890 - 1890 - 1890 - 1890 - 1890 - 1890 - 1890 - 1890 -

 Are you aware of the range of discinct Capitol has for offenses such as be the job, or getting into a fight? <u>(C</u>) 	ing absent wit		
			Total
1. 🗆 Yes, 1 am aware of the range	of disciplinary	measures	64.9%
2. 🗖 No, I am not aware of the ran	ge of discipline	ry measures	35.1 n=589
 If an employee is being disciplined are you familiar with the procedumeasures? <u>(Check one.)</u> 			
		<u>Total</u>	
1. 🗔 Yes, I am familiar with the pr		45.6%	
2. 🖾 No, I am not familiar with the	procedures	54.4 n=585	
 If an employee were accused of one believe the appeal would be handle 	of these offen d fairly or unf	ses and decided to a airly by your employ	appeal it, do you ver? <u>(Check one.)</u>
	Total		
1. 🗆 Very fairly	13.8%		
2. Somewhat fairly	24.7 11.8		
3. 🖂 As fairly as unfairly 4. 🗔 Somewhat unfairly	10.4		
5. Very unfairly	13.3		
6. Do not know	25.9 n=594		
III. EMPLOYEE ASSISTANCE PROGRA	M		
 Do you know about the Architect one.) 	of the Capitol	's Employee Assistan	ce Program? (Check
	Total		
1. 🗖 Yes	60.6%		
2. 🗖 No	39.4 n=597		
47			

-

i.

The second of the second second

-

A ALCONY ANY INTERVAL

.

2

-

•

1 . XX

÷

:

			Total	
1. 🗆 I definitely would			50.1%	
2. I I probably would			16.5	
3. 🗖 About a 50/50 chance		8.8		
4. 🗔 I probably would not			7.9	
5. 🗖 I definitely would not			4.1	
6. It would depend on the	problem		12.6 n=509	
. If you went to the Employee a purely personal matter, do	Assistan you beli	ce Program c ieve it would	office and talked wi be kept private?	th a counselor abou (Check one.)
		Total		
1. 🗖 Definitely yes		18.5%		
2. 🗖 Probably yes		19.8		
3. 🗂 Unsure		28.7		
4. Probably no		16.0		
5. 🗖 Definitely no		17.0 n=519		
		n-519		
. YOUR POSITION				
. Have you ever seen a writte	n summai	ry of your jo	b duties? <u>(Check c</u>	<u>ne.)</u>
	<u>Total</u>	<u>GS</u>	FWS Skilled	FWS Unskilled
1. 🗆 Yes	75.8%	89.1%	86.5%	69.4%
2. 🗆 No	24.4	10.9	13.5	30.6
	n=599	n=46	n=148	n=265
 How accurately or inaccurated of for your job? <u>(Check on</u>) 	•	this written	job summary descr	lbe what you actual
	<u>Total</u>	<u>GS</u>	FWS Skilled	FWS Unskilled
1. 🗖 Very accurately	23.4%	29.3%	18.4%	27.8%
2. Somewhat accurately	36.5	53.7	37.5	33.3
3. Somewhat inaccurately	18.5	7.3	23.5	16.2
4. Very inaccurately	11.4	9.8	14.0	9.8
5. 🗖 Do not know	10.1	0.0	6.6	12.8
	n≖542	n=41	n=136	n=234
8				
u				

!

•

.

0.000

.

I.

1

į

.

1

;

:

1

. .

Ļ

:

	<u>Total</u>	<u>GS</u>	FWS Skilled	FWS Unskilled
1. 🗖 All are included	17.6%	17.1%	14.8%	20.8%
2. 🗔 Most are included	40.0	68.3	40.0	35.9
3. 🗖 About half	20.5	7.3	25.9	17.7
4. 🗔 Less than half	10.5	4.9	13.3	10.4
5. 🗖 Do not know	11.4 n≖533	2.4 n=41	5.9 n=135	15.2 n=231
. EMPLOYEE RELATIONS AND DEVELOPMENT	>			
 Do you, your supervisor, regular basis (weekly, mon your job, your unit, or yo 	nthly, etc.)) to discuss	various topics of i	ff meetings on a nterest concerning
	<u>Total</u>	GS	FWS Skilled	FWS Unskilled
1. 🗖 Yes	21.3%	41.3%	23.6%	15.9%
2. 🗖 No	78.7	58.7	76.4	84.1
	n=821	n=46	n=148	n=277
1 🗖 Vee	<u>Total</u> 9.8%	<u>GS</u> 8.5%	FWS Skilled	FWS Unskilled
1. 🗆 Yes	9.8%	6.5%	12.7%	7.2% 92.8
2. 🗖 No	90.2 n=622	93.5 n=46	87.3 n=150	n=276
 Within the past year, how to you about how well he of 				
	Total	GS	FWS Skilled	FWS Unskilled
1. 🗆 About once a week	6.6%	13.0%	6.0%	6.9%
2. 🖂 2 - 3 times a month 3. 🖾 3 - 4 times in	9.1	4.3	6.0	8.8
the past year	13.3	15.2	14.1	15.0
4. 🗖 About once in				
the past year	15.4	23.9	15.4	14.6
5. 🖾 Not at all in				
the past year	13.3	13.0	10.7	12.8
6. 🗖 Never	42.3	30.4	47.7	42.0
	n=617	n ≖46	n=149	n=274
9				
-				

÷.

11 1001

Ē

200

A DESCRIPTION OF

ŝ

r vana

2

1000 C 1000 C 1000

1

9. Do you believe that you are	getting	the trainin	g <u>(eithe</u>	r classroom trai	ning or training
on-the-job) that you need to	o do you <u>Total</u>	r job adequ <u>GS</u>		(Check one.) WS Skilled	FWS Unskilled
1. 🗖 Definitely yes	17.78	15.2%		14.7%	22.5%
2. Probably yes	23.1	37.0		22.7	22.8
3. Unsure	13.7	6.5		18.7	12.3
4. Probably no	15.8	23.9		15.3	12.7
•	29.7	17.4		28.7	29.7
5. 🗔 Definitely no	n=620	n=46		n=150	n=276
71. HIRING AND PROMOTION					
0. At any given time, how awa Capitol? (<u>Check one.</u>)	re are y	ou of job oj	penings	at the Office of	the Architect of the
		Total	<u>GS</u>	FWS Skilled	FWS Unskilled
 Aware of all job openings Aware of job openings 		29.9%	47.8%	34.4%	28.0%
in my unit 3. 🖸 Aware of job openings		29.9	37.0	36.4	28.4 22.5
in my working group 4. Not aware of		19.3	6.5	15.2	
any job openings		20.8 n=615	8.7 n=46	13.9 n=151	21.1 n=275
 If you do keep aware of job them? (Check one.) 	opening	s, what is	the priz	ary or main way	you keep aware of
		Total	<u>GS</u>	FWS Skilled	FWS Unskilled
1. 🗀 From fellow workers		16.2%	14.3%	17.7%	14.3%
2. 🗔 From bulletin boards		77.7	73.8	76.6	80.1
3. 🗖 Some other way		6.1 n=561	11.9 n =42	5.7 n=141	5.6 n=251
22. In your opinion, how fair o Office Building or Restaure	r unfair unt)? <u>((</u>	heck one.	2		
		<u>Total</u>	<u>G\$</u>	FWS Skilled	FWS Unskilled
1. 🖸 Very fair		9.3%	13.3%	10.75	6.9%
2. Somewhat fair		19.2	35.6	18.0	18.5
3. 🖾 As fair as unfair		8.4	6.7	12.0	7.6
4. 🖾 Somewhat unfair 5. 🖾 Very unfair		14.9 32.8	20.0 17.8	18.7 25.3	13.1 39.3
6. Don't know/No opinion		15.4	6.7	15.3	14.5
······································	•	n=616	n=45	n=150	n=275
50					

.

* * * * *

.

1000

-

:

WOWP

÷

togal

		Total	GS	FWS Skilled	FWS Unskille
1. 🗖 Very fair		5.2%	8.9%	5.4%	2.5%
2. Somewhat fair		15.6	31.1	16.2	15.6
3. As fair as unfair		8.8	6.7	8.8	7.6
4. Somewhat unfair		16.7	15.6	19.6	18.5
5. Very unfair		41.8	26.7	43.9	42.9
6. Don't know/No opinion		12.0	11.1	6.1	12.7
		n=617	n=45	n=148	n=275
I. BACKGROUND INFORMATI	on				
. Please check the boxes or e	nter the	following	, informati	ion about yours	elf :
Grade:					
1 2	7.5% 22.1				
2 3	22.1 14.2				
4	7.5				
5	12.6				
6	3.9				
7	2.4				
8	3.2				
9 10	5.1 16.6				
10	2.4				
12	1.2				
13	.2				
14	.6				
15	.4 n=493				
Job Title:					
GS	7.2%				
FWS Skilled	23.7				
FWS Unskilled	44.3				
Not indicated	24.8				
	n=479				
Sex:					
Male	54.3%				
Female Not indicated	36.1				
Not indicated	9.8 n=576				
Race:				ic Origin:	
African-American (Black)	49.3%		Yes	-	9.3%
Asian-Pacific Islander	1.1		No		18.1
Caucasian (White) Not indicated	26.8		Not in	dicated	72.7
NOT INCICATED	22.8				n=174

51

2

÷

.

! .

÷

1.000

1

-:

.

-

.

ş

Comments From the Architect of the Capitol

April 26, 1994 Page two

and reclassified as upholstery helpers. Also, we will take affirmative action to remove from the employees' position descriptions any mention of work involving the "clouds." This effectively precludes future consideration of hazardous duty pay. We believe these changes are in everyone's best interest.

Under "Matter for Congressional Consideration" the issue of major changes will require significant additional resources in order for this office to incorporate and implement new functions and simultaneous policies and procedures. We are continually seeking ways to improve the personnel program, and in that regard your audit results are very helpful. However, our efforts toward improvement must be fully supported by the appropriate Committees of the Senate because of policy questions and the need for additional positions and funding to effect an expansion of the personnel programs.

Consideration of Subject Areas are discussed below:

Performance Management

As you may be aware, Congress, in its wisdom and as a matter of policy, did not include the Office of the Architect of the Capitol under the provisions of Chapter 43 - Performance Appraisal - Title 5, United States Code. Therefore, we do not have a formal written performance appraisal system. However, supervisors do have ways of providing feedback. As a part of their training, supervisors are encouraged to meet with employees on a regular basis and discuss performance expectations. In addition, we are required by law to certify that "GS" employees have performed at an acceptable level of competence for within grade increases. If their work has been less than acceptable, they must be advised of that fact and given an opportunity to improve before the within grade adjustment is authorized. That is, of course, a form of performance appraisal. The Senate Restaurant has received HRMD's approval on a program to provide employees feedback on performance and conduct. We agree that formal performance appraisals are a positive step. We reemphasize that to incorporate such a system AoC wide will require substantial resources and will need to address the uniqueness of our high proportion of trades and labors work force.

Presently, the Incentive Awards Program is extremely limited but there is recognition for Career Service. Monetary awards matching the Executive agencies' experience of 1½ percent of payroll would necessarily require additional funding that Congress would have to authorize.

The second

ŝ

:

į

April 26, 1994 Page three

Hiring and Promotion

Final approval of the Career Staffing Policy which is currently being reviewed will eliminate many of the noted issues. While we accept the observations of apparent inconsistent interviewing practices, there is no indication that these practices are systemic weaknesses or adversely affect the selection process. There may be a potential need to train supervisors in interviewing techniques.

Training and Development

Training opportunities are only limited by money and whether or not management feels the training is necessary to complete their missions. With increasing workload demands corresponding to personnel reductions, supervisors are more reluctant to nominate employees except for critical needs. We are not aware of any critical training not being provided. If GAO has specific information showing critical training not being provided, we would appreciate the specific instances being cited. Due to low turnover (less than 5 percent) and the nature of the AoC's mission, advancement opportunities are not prolific.

Furthermore, skills training is accomplished with regular informal (on-the-job training), as well as formal training.

Classification

No comment

EAP

AoC's internal auditor study of EAP files or use of EAP consultants in other Federal agencies was limited in scope. Therefore, the HRMD conferred with four (4) other Federal agencies and found that administrative supervision was frequently exercised by Personnel. Outside consultants were used only occasionally. The new EAP manager is of the opinion that use of an emernal reviewer would be premature at this time for the following reasons: 1) standards for EAP service have only recently been established, and the EAP will need time for adequate integration into the AoC work force before meaningful quality assurance measures can be applied to the program; 2) few EAPs within the federal setting, and none within the Legislative Branch, have ever been subjected to any kind of external audit process; and, 3) the AoC's present EAP Manager has significant experience with quality assurance for a national EAP firm. All EAP activities are managed in a confidential manner.

ŝ

٤

Teres.

April 26, 1994 Page four

Adverse Actions

Every employee has received and signed for a copy of the disciplinary policy. The AoC does practice progressive discipline without a Table of Penalties. It is, of course, important for employees to be knowledgeable about their rights, including appeal procedures. In disciplinary cases employees are given very specific notification of their rights, including the right to comment on the charges, and the right to a hearing. GAO states that the hearings they reviewed were conducted fairly, so the point of 24 percent believing that they (the appeals) would not be handled fairly does not appear to be supported, unless, of course, GAO can help by explaining why this perception is present.

Employee Relations

In our Basic Supervisory course the importance of regular staff meetings is emphasized as well as the importance of all communications both up and down the chain of command.

Window Washers

The only additional comment is clarification that the window washers were already being overcompensated when the clouds were installed in 1986 and we know of no principle of or authorization for dual compensation for a position.

With your consideration and incorporation of these comments, we anticipate the submission of a balanced report to the Committee in the near future.

We appreciate the opportunity to review your draft report, and trust that these comments will be useful as you finalize your report.

Cordially,

orge ML White, FALA

reduced of the Capitol

ŝ

ş

ł

The second s

į.

1

ŧ

ł

š

Major Contributors to This Briefing Report

General Government Division, Washington, D.C.	Richard W. Caradine, Assistant Director Helen Fauntleroy Branch, Assignment Manager Steven J. Berke, Evaluator-in-Charge Stuart M. Kaufman, Senior Social Science Analyst Jerry Sandau, Evaluator Ernestine B. Burt, Secretary
Office of the General Counsel, Washington, D.C.	James M. Rebbe, Attorney Advisor

1

Ť.

.....

Ordering Information

The first copy of each GAO report and testimony is free. Additional copies are \$2 each. Orders should be sent to the following address, accompanied by a check or money order made out to the Superintendent of Documents, when necessary. Orders for 100 or more copies to be mailed to a single address are discounted 25 percent.

Orders by mail:

U.S. General Accounting Office P.O. Box 6015 Gaithersburg, MD 20884-6015

or visit:

Room 1000 700 4th St. NW (corner of 4th and G Sts. NW) U.S. General Accounting Office Washington, DC

Orders may also be placed by calling (202) 512-6000 or by using fax number (301) 258-4066. į