[image: Description: Pathways_Logo_Final.jpg]	[image: D:\Data\Templates and Samples\Logos\Meatball\2007-04-26troy vectorart\NASA insigniaCMYK.jpg]

National Aeronautics and Space Administration (NASA)
GLENN RESEARCH CENTER

NASA Pathways Recent Graduates Program (RGP)
Participant Agreement

	Appointee’s Full Name:

	[bookmark: _GoBack]Appointing Agency/Sub-Agency: NASA/GLENN RESEARCH CENTER

	Appointment Date(s):
	Work Schedule:

	Entrance on Duty (EOD) Date :
	
	Schedules may be (check one):

	
	
	
	Full Time

	Appointment Not to Exceed (NTE) Date:
	
	
	Part Time

	
	
	
	Other:

	Initial Position Title, Series, and Grade:
	Initial Pay:

	
	

	Recent Graduate’s Responsibilities:
	Hiring Official’s/Supervisor’s Responsibilities:

	
· Adhere to the Recent Graduate Program (RGP) requirements
· Adhere to an established work schedule
· Perform, successfully, the assigned duties listed in your position description
· Participate in Agency training classes or programs
· Create an Individual Development Plan (IDP) with assistance from your manager in your first 45 days
· IDP must include at least 40 hours of formal interactive training per year as defined by the Office of Personnel Management (OPM) in 5 C.F.R. 362.301
· IDP must be created each year
· Work with your manager to select a mentor, and meet with your mentor in your first 90 days
· Attend regularly scheduled meetings with your mentor
	
· Complete Participant Agreement with each Recent Graduate
· Provide information on the RGP requirements
· Establish a mutually agreeable work schedule
· Identify performance goals and evaluation criteria
· Help Recent Graduate create an IDP in their first 45 days
· Assist Recent Graduate with the selection of a mentor within first 90 days
· Mentor must be at an appropriate level outside of the Recent Graduate’s chain of command
· Provide information on any special training requirements
· Ensure Recent Graduate participates in at least 40 hours of formal interactive training per year as defined by the OPM in 5 C.F.R. 362.301
· Supervise daily work activities
· Identify performance goals and evaluation criteria, and provide ongoing performance feedback
· At the completion of the Program, provide recommendation for possible conversion to competitive service

	Work Assignments:

	
Enter brief description of duties or attach a PD.

	RGP Requirements: (Enter requirements for continuation and successful completion of Program)

	
NASA Pathways Recent Graduates must, within the previous 2 years, have completed a qualifying associates, bachelors, masters, professional, doctorate, vocational or technical degree or certificate from a qualifying educational institution, except for Veterans precluded from doing so due to their military service obligation, who will have up to 6 years after degree or certificate completion. In addition, the following NASA requirements apply to the NASA Pathways RGP:
· Is a United States citizen.
· Meet the qualification requirements consistent with OPM qualification standards applicable to the position being filled. Where appropriate, candidates will be required to meet NASA’s Aeronautics, Scientific, and Technical (AST) qualification standards.
· Maintain acceptable performance.
· Complete RGP training/mentoring requirements.

	RGP Mentor & Training Requirements: (Identify any special requirements, beyond required RGP mentorship & training)

	

	Evaluation Procedures:

	
Recent Graduates performance evaluations will be completed in accordance with NASA’s performance evaluation requirements. Refer to NPR 3430.1, NASA Employee Performance Communication System (EPCS), for additional information.

	Minimum Eligibility Requirements for Noncompetitive Conversion:

	
To be eligible for conversion to the competitive service, the Recent Graduate must:
· Be a United States citizen.
· Successfully complete all RGP requirements.
· Meet the OPM Qualification Standards for the position to which the Recent Graduate may be converted.
· Maintain acceptable performance under the NASA’s performance management system.
· Receive favorable recommendation for conversion from supervisor.

It is important to remember that eligibility for conversion does not guarantee that the Agency will decide to opt for conversion.

	
SIGNATURES:

Recent Graduate:

	Print Name
	
	Signature
	
	Date

	
Hiring Official/Supervisor:

	Print Name
	
	Signature
	
	Date

	
Human Resources Approving Official:

	Print Name
	
	Signature
	
	Date

	1	(Template Updated 9/6/12.)
image2.jpeg

image1.jpeg
/‘\
PAT HWAYS

FOR STUDENTS & RECENT GRADUATES
TO FEDERAI CAREERS

