[image: image2.png]

[image: image3.png]

September 2008

Table of Contents

3I.
INTRODUCTION

A. Objectives
3
B. Purpose
3
II.
CAREER PLANNING
4
A. Your Role in Career Planning
4
B. Self-Development Strategies
4
C. Your Supervisor’s Role in Career Planning
4
D. The Benefits of Career Planning
5
III.
YOUR INDIVIDUAL DEVELOPMENT PLAN (IDP)
5
A. The IDP Process
5
B. IDP Worksheets
6
1)
Current Career Issues Worksheet
7
2)
Knowledge of Work Environment
8
3)
Knowledge of Self Assessment
9
4)
Integration of Knowledge of Self and Work Environment Worksheet
10
5)
Goal Development Worksheet
11
6)
Method for Taking Action Worksheet
12
IV.
Competency Definitions
13
V.
Blank IDP Form
17

I. INTRODUCTION
Performance Management is a key component of the National Oceanic and Atmospheric Administration (NOAA) Acquisition Career Program. An important aspect of performance management is the Individual Development Plan (IDP). The IDP employs a concept that emphasizes discussion and joint decisions by the employee and the supervisor on the specific developmental experiences necessary to fulfill the mutual goals of individual career development and organizational enhancement. Each IDP is uniquely tailored to the needs of the individual and the organization.

The IDP is a personal action plan, jointly agreed to by you and your supervisor, which identifies your short and long-term career goals. An IDP also identifies the training and other developmental experiences needed to achieve those goals, for the benefit of the individual and organization, within a specified time frame.

Figure I-2. Performance Management in Context of Career Program Framework

[image: image1.emf]Career

Program

Performance

Management

Certifications

& Professional

Licenses

Informal

Mentoring

Program

Competency

Management

Capability

Development

Career

Management

• Career Paths

• Progression Levels

• Core Curriculum

• Training and Dev. Plans

• On-the-Job Trainers/

Monitors

• Annual and Mid-

Year Reviews

• Individual

Development Plans

• FAC-C Certification

• Certificate Tracking

Database (ACMIS, NLC)

• Training Prioritization

• Mentoring Program

• Competency Model

• Initial and Periodic

Competency

Assessments

• Minimizing Gaps

Career

Program

Performance

Management

Certifications

& Professional

Licenses

Informal

Mentoring

Program

Competency

Management

Capability

Development

Career

Management

• Career Paths

• Progression Levels

• Core Curriculum

• Training and Dev. Plans

• On-the-Job Trainers/

Monitors

• Annual and Mid-

Year Reviews

• Individual

Development Plans

• FAC-C Certification

• Certificate Tracking

Database (ACMIS, NLC)

• Training Prioritization

• Mentoring Program

• Competency Model

• Initial and Periodic

Competency

Assessments

• Minimizing Gaps

A. Objectives

The objectives of the Individual Development Plan Guide are to:

· Increase understanding of the role of the employee in the Performance Management aspect of NOAA Acquisition Career Program
· Prepare employees for the IDP discussion with his/her supervisor
B. Purpose

This document outlines the role of the employee in performance management, with emphasis on individual development planning. This Guide provides employees with tools and resources for preparing for the IDP discussion with their supervisor on an annual basis, as well as the overall process for developing an IDP. Portions of this document have been based upon the Department of Commerce (DOC) Individual Development Planning document
, which have been specifically tailored to NOAA.
II. CAREER PLANNING
Why should you be concerned about planning your career? It is your career. If you don’t take responsibility for the success of your career, then who will? Besides, considering all the time and energy you spend at work, why not ensure you get maximum satisfaction from your work and career? Additionally, NOAA benefits from having a competent and motivated workforce, capable of “re-tooling” itself to meet the demands placed on it by constant organizational and technological changes.
A. Your Role in Career Planning
You are responsible for your own career progression and must provide the interest, enthusiasm, and initiative required to achieve career objectives. You should strive to be a technical expert in your functional area, and also to continue to seek training in a variety of functions to maximize your opportunities for career growth. Consider developmental assignments and geographic moves to enhance your abilities to contribute to the organization, as well as to increase opportunities for career progression. In order to accurately plan your training, become familiar with the formal training requirements of NOAA’s Acquisition Career Program, which mirror those of the Federal Acquisition Certification in Contracting (FAC-C) at the various levels.

While management is responsible for scheduling training, you are expected to show initiative in seeking training and development opportunities. You should apply yourself during the training process, and then as a result of that training, demonstrate an improvement in skills and knowledge at your worksite.
B. Self-Development Strategies

Strategies for self-development include:
1. Signing up for education and training experiences that will enhance career field knowledge and skills, and help attain established objectives and goals.
2. Designing personal goals, IDPs, strategies, and career path options, by using applicable development plans as a guide. In general, a broad background will better prepare you to compete for multi-functional positions.
3. Seeking positions or assignments, which include lateral grade moves, positions in different geographical locations, or rotations in different functional areas.
4. Considering the following factors when making career changes:

· Grades/series/functions of former jobs

· Education/training successfully completed and applied

· Depth and breadth of specific experiences

· Knowledge, skills, and abilities acquired

· Management levels performed

· Types and organizations serviced

· Geographic locations

· Type of work done (policy or operations)

· Performance ratings, recognition, and awards received
C. Your Supervisor’s Role in Career Planning
Your supervisor is in an excellent position to support your development by:

· Providing feedback on your performance in your current job and identifying your strengths and areas for improvement.

· Acting as a mentor and coach.

· Representing the organization’s needs, goals and opportunities.

· Communicating what is happening around your organization and within NOAA.

· Helping assess your advancement potential and your qualifications for other positions.

· Acting as a resource and referral for exploring your career development options.

· Supporting your training and development, providing training opportunities and funding if related to the Department’s mission and funds are available.

D. The Benefits of Career Planning

NOAA benefits from having a competent and motivated workforce, capable of “re-tooling” itself to meet the demands placed on it by constant organizational and technological changes. The workplace has been affected by a number of significant changes and trends, which have definite ramifications for your career planning:
· Less job security

The era of high job security is gone. In response to increased pressures to reduce costs, solutions like restructuring, down-sizing and automation will continue to eliminate some jobs and drastically alter others. Workers will need to be more mobile in finding the right job and employer.
· Up is not the only way

With fewer management positions and flattened organizational structures, the traditional linear career patterns will be less available. Employees will need to be more flexible, adaptable and creative in identifying their next job, and may need to consider lateral moves or rotational assignments to broaden their experience or leverage their skills.

· Technical knowledge and skills obsolescence

Rapid advancements in technology and state-of-the-art knowledge require employees to upgrade their skills and “re-tool” themselves just to remain current with their job requirements.
It is definitely to your advantage to position yourself for long-term employability in the rapidly changing world of work. Begin preparing now for the future.

III. YOUR INDIVIDUAL DEVELOPMENT PLAN (IDP)

To the extent that any of your career goals involve acquiring some new skills or expertise, an IDP is very helpful. Follow the IDP process to begin drafting your IDP by incorporating your current and/or future goals. To assist you in formulating your goals, complete the worksheets. You can incorporate the goals you will formulate on the “Goal Development Worksheet” and the relevant developmental activities from the “Method for Taking Action Worksheet.” In selecting developmental activities, try to achieve a balance between formal training activities (e.g., courses, seminars) and other kinds of learning experiences (e.g., work assignments, reading books). Also, include realistic time frames for completing your actions.

A. The IDP Process
There are four steps to the IDP process. As with any major decision, you will need a certain amount of data upon which to make your career decisions. It pays to be as thorough as possible, so you may need to spend a significant amount of time at one or more steps.
Step 1
The following worksheets can be used as tools to assist you in gathering information to achieving a solid understanding of your current and future developmental goals.

1. Current Career Issues

2. Knowledge of Work Environment

3. Knowledge of Self Assessment

4. Integration of Knowledge of Self and Work Environment

5. Goal Development

6. Method for Taking Action

Step 2
Once you have completed the worksheets, you are ready to gather all your information and Prepare a draft IDP that states your developmental goals. Use the blank IDP found on the last page of this booklet. Your IDP plan will state how your developmental goals align with organizational goals. It will list competencies you wish to acquire or develop. It will include your proposed developmental activities, projected completion dates for each activity and resources you will need.
Step 3
Schedule an appointment to meet with your supervisor or manager and review your proposed IDP. After considering supervisory input, finalize and sign the IDP. Obtain your supervisor’s signature.

Step 4
Remember that your IDP is a living document. Review your IDP, especially at your mid-term performance review, and make any appropriate adjustments.

B. IDP Worksheets
The following pages contain the IDP worksheets referenced in the section above.

1) Current Career Issues Worksheet
What are your career issues? How much time and effort you need to spend at any one step in the process depends on your career issues. It is important to be clear about these career issues, so that you can develop an effective strategy for dealing with them. Career issues cover a broad spectrum, ranging from getting up to speed in a new job, to making a major career field change, or planning your retirement. The following is a list of statements that reflect the full range of career issues people face at one time or another. Which ones are relevant for you now? Place an “X” in front of the statements that are true for you at this time.

You are new in your job and must learn the basics to get up to speed and feel comfortable and productive.

You have been in your job for a while and are striving for increased competence, in general.

You need to improve your performance in certain areas of your current job.

You need to update your skills or expertise to keep up with the changing technologies or state-of-the art knowledge in your line of work.

Your job duties have changed recently (or will change), requiring some new skills or expertise on your part.

Your job may be eliminated due to re-engineering or restructuring, and you want to begin “retooling” to be ready for future opportunities.

You want to prepare for a promotion or move to the next higher level of responsibility.

You want to broaden your skills or expertise to allow yourself more flexibility for future job moves.

You want to change jobs within your current job category, and...

stay at your Organization

stay in the Federal Government

stay within Commerce

leave the Federal Government

You want to change job categories, and…

stay at your Organization

stay in the Federal Government

stay within Commerce

leave the Federal Government

 You don’t see much of a future if you remain in your current job, but aren’t sure of your options.

 You want to plan your retirement.

 Other

2) Knowledge of Work Environment

Answer the following questions to identify what is currently going on around you and your organization.

What changes do you expect to occur in the near future?
1. How is the mission of my organization (e.g., bureau, office or division) changing? What other changes are occurring regarding our customers, services, work processes, organizational structure, reporting relationships and personnel? Is this a change of which I want to be a part or is it time for me to consider a move?
2. What are the organization’s changing needs regarding the workforce and what new expertise and skills will be required or desirable?
3. What opportunities are available for developing this new expertise and skills (work experiences, training, rotational assignments, professional conferences, mentoring, etc.)?
4. How might my role (job) change in my organization? How can I prepare for or develop new skills for these changes?
5. New expertise and skills my organization wants me to learn include...
6. What new missions or projects in my organization or within NOAA appeal to me? What are the organization’s future needs? What kinds of development activities would help position me for participation in another work project?

3) Knowledge of Self Assessment

To gain a better understanding of your self, answer the following questions:
1. Of the new and recent developments in my organization or field, what interests me the most?
2. What are my current strengths for pursuing these interests? What do I need to do to reposition my career so that I can get involved in these new developments?
3. Is it time for me to consider working outside of my organization? If I am considering a complete career change, what experiences and learning would help reposition my career in the direction of my new interests?
4. Of all the things I have done in the last 5 years (work and non-work related), what specific activities and functions have energized me the most? What developmental activities—work experiences, learning, skill building--would help me grow in or increase these energizing functions?
5. Other things I would like to learn are...
6. What non-work related issues do I need to consider that will likely impact my career plans (e.g., health, family, financial, and social)?

4) Integration of Knowledge of Self and Work Environment Worksheet

To address the match between you and your career goals and organizational needs, answer the following questions:
1. In what areas do my interests and personal plans overlap with the changing needs of my organization? Any areas of overlap represent “first choice” development targets?
2. What knowledge, skills or abilities are important for increasing or maintaining the quality of my performance in my present assignments?
3. What knowledge, skills or abilities would help prepare me for opportunities or roles I might have in the future?
4. Compared to the development needs suggested by these factors, other interests for development that are important to me include...
5) Goal Development Worksheet

A development goal is a statement of a desired outcome or accomplishment that is specific, observable and realistic. Based on the data you have generated about yourself on the previous worksheets and your specific career issues, write some career goals for the next 1, 2 and 3 years and answer the following questions. You can use the list of competencies on page 10 to assist you. Definitions for each listed competency can be found on pages 13 through 16.
1. What I want to accomplish and the competencies (knowledge/skills) I want to acquire or improve by this time next year are…
2. What I want to accomplish and the competencies (knowledge/skills) I want to acquire or improve by the end of the second year are...
3. What I want to accomplish and the competencies (knowledge/skills) I want to acquire or accomplish by the end of the third year are...
4. What barriers or obstacles might prevent me from accomplishing my goals on time (e.g., time, money, and other commitments)?
5. What can I do to overcome these barriers or obstacles? What resources are available to help me?
6) Method for Taking Action Worksheet

To achieve your career developmental goals, identify the actions you plan to take by placing an “X” in front of all applicable actions. In planning your career moves, consider all of the following possibilities.

Remember that “Up” is not the only way:

Lateral Move: Change in position within or outside an organization, but not necessarily a change in status or pay.

Job Enrichment: Expand or change my job in order to provide growth experiences for myself.

Exploration: Identify other jobs that require skills I have and also tap my interests and values. Job rotation is an example.

Downshifting: Take an assignment or job at a lower level of responsibility, rank, and/or salary in order to reposition my career for something new and interesting to me, or to achieve a better balance between work and personal life.

Change Work Setting: No significant change to my job duties, but have a different boss, organization or employer.

No Change: Do nothing, but only after careful consideration.
There are a wide range of potential actions for me to consider in order to achieve my goals. Put an “x” next to the actions that you might consider.

New assignments in my current job

Rotation to a different project/job

Seek a mentor(s)

Volunteer for a task force or process action/re-engineering team

Obtain on-the-job guidance from someone who is more expert in a specific area

Attend seminars/conferences (on-site and off-site)

Enroll in university courses

Attend commercial/contracted courses

Experience self-paced learning (books, videos, computer-based instruction, etc.)

Pursue an academic degree or certification program

Conduct informational interviews

Move to a new job within my organization

Move to a new job within NOAA or the Federal Government

Move to a new job outside of the Federal Government

Plan retirement

Other actions:
IV. Competency Definitions

	Professional Business Competencies

	Oral Communication
	Expresses information to individuals or groups effectively, taking into account the audience and nature of the information; makes clear and convincing presentations, listens to others; attends to nonverbal cues.

	Decision-Making
	Makes sound, well informed, and objective decisions; perceives the impact and implications of decisions; commits to action, even in uncertain situations, to accomplish organizational goals; causes change.

	Interpersonal Skills
	Shows understanding, courtesy, tact, empathy; develops and maintains relationships; deals with difficult people; relates well to people from varied backgrounds; is sensitive to individual differences.

	Problem Solving
	Identifies problems; determines accuracy and relevance of information; uses sound judgment to generate and evaluate alternatives, and make recommendations.

	Teamwork
	Encourages and facilitates cooperation, pride, trust; fosters commitment; works with others to achieve goals.

	Reasoning
	Identifies rules, principles, or relationships that explain facts, data or other information; analyzes information and makes correct inferences or accurate conclusions.

	Customer Service
	Works with customers to assess needs, provide assistance, resolve problems, satisfy expectations; knows products and services.

	Reading
	Understands and interprets written material including technical material, rules, regulations, instructions, reports; applies what is learned from written material.

	Attention to Detail
	Is thorough when performing work and conscientious about attending to detail.

	Contracting/Procurement
	Has knowledge of various types of contracts, techniques for contracting or procurement, and contract negotiation and administration.

	Influencing/Negotiating
	Persuades others to accept recommendations, cooperate, or change their behavior; work with others towards an agreement; negotiates to find mutually acceptable solutions.

	Integrity/Honesty
	Contributes to maintaining the integrity of the organization; displays high standards of ethical conduct and understands the impact of violating these standards on an organization, self, and others; is trustworthy.

	Planning and Evaluating
	Organizes work, sets priorities, determines resource requirements, determines goals and strategies; coordinates with other organizations, monitors progress; evaluates outcomes.

	Flexibility
	Is open to change and new information; adapt behavior or work methods in response to new information, changing conditions, or unexpected obstacle; effectively deal with ambiguity.

	Self-Management/ Initiative
	Sets well-defined and realistic personal goals; displays a high level of initiative, effort, and commitment towards completing assignments in a timely manner; works with minimal supervision; is motivated to achieve; demonstrate responsible behavior.

	Stress Tolerance
	Deals calmly and effectively with high stress situations (for example, tight deadlines, hostile individuals, emergency situations, and dangerous situations).

	Writing
	Recognizes or uses correct English grammar, punctuation, and spelling; communicates information in a succinct and organized manner, produces written information that is appropriate for the intended audience.

	Creative Thinking
	Uses imagination to develop new insights into situations and applies innovative solutions to problems; design new methods where established methods and procedures are not applicable or are unavailable.

	Learning
	Uses efficient learning techniques to acquire and apply new knowledge and skills, uses training, feedback, etc., for self-learning and development.

	Self-Esteem
	Believes in own self-worth; maintains a positive view of self and displays a professional image.

	Information Management
	Identifies a need for and knows where or how to gather information; organizes and maintains information or information management systems.

	Memory
	Recalls information that has been presented previously.

	Arithmetic
	Performs computations using whole numbers, fractions, decimals, and percentages.

	Math Reasoning
	Solves practical problems by choosing appropriately from a variety of mathematical and statistical techniques.

	Technical Competencies

	Strategic Planning
	Advise customers on their acquisition-related roles as well as the development and implementation of strategies needed to assure that supplies and services are available when needed to meet mission requirements.

	Understanding the Marketplace
	Collect and analyze relevant market information from Government and non-government source; analyze and provide business advice on the procurement request; review and provide business advice in the preparation of requirements documents and related elements of the procurement request.

	Understanding Sourcing (Commercial/Government Practices)
	Identify possible sources for the acquisition through effective market analysis and knowledge of suppliers. Limit competition when it is appropriate to the acquisition situation based on business strategies and market environments. Determine whether to limit competition to small business concerns, eligible 8(a) concerns, or a single 8(a) concern.

	Defining Government Requirements in Commercial and Non-Commercial Terms
	Select appropriate offer evaluation factors for incorporation into the solicitation that tie back to clear and unambiguous technical requirements included in the RFP; determine the method of acquisition.

	Defining Business Relationships
	Select the most appropriate pricing arrangement(s) to solicit. Determine whether and how to provide for recurring requirements. Prepare unpriced orders and contracts. Determine whether to provide for Government financing and where necessary the method of financing. Determine bonding requirements for the solicitation and contract. Determine the method of payment. Determine whether a written source selection plan is necessary or desirable.

	Effective Communication
	Select and implement a method or methods of publicizing the proposed procurements. Establish appropriate subcontracting and make-or buy requirements. Conduct oral solicitations. Prepare a written solicitation that includes the appropriate provisions and clauses tailored to the requirement and assembled in a format appropriate to the acquisition method and market for the required supply or service. Respond to an inquiry about the solicitation received prior to contract award or a request for information under the Freedom of Information Act. Conduct a pre-quote, pre-bid, pre-proposal conference when appropriate. Amend or cancel a solicitation.

	Detailed Evaluation Skills
	Receive bids including the safeguarding, opening, reading, recording, and abstracting of each bid. Evaluate offered bid acceptance periods and take appropriate action. Determine whether a bid is late, and if late, whether it can be considered for contract award. Identify and resolve mistakes in bids. Calculate the evaluated price for each bid and determine whether the lowest price is reasonable. Determine responsiveness for the invitation for bids (IFB).

	Effective Negotiation Skills and Effective Analytical Skills
	Receive quotations/proposals including the safeguarding, opening, tracking, assessing compliance with minimum solicitation requirements, and identifying of quotations/proposals that will not receive further consideration. Apply non-price factors in evaluating quotations, proposals, and past performance. Determine what pricing information (if any) to require from offerors. Consider the adequacy of a firm's accounting and estimating systems in making contracting decisions. Assure that a firm properly discloses its accounting practices when required by Government cost accounting standards (CAS) and that the disclosed practices comply with CAS requirements. Obtain any necessary audit support. Establish pre negotiation positions on price including: the need to cancel and re solicit for price related reasons; the need for communications; the need for cost information; and the need to negotiate. Establish pre negotiation positions related to cost reasonableness and cost realism by analyzing cost and technical data from the offeror and other sources. Develop pre negotiation positions on terms and conditions other than price. Determine whether to award without discussions. Conduct communications to enhance Government understanding of proposals; allow reasonable interpretation of a proposal; or facilitate the Government's evaluation process. Select offerors/quoters for discussions (i.e., establish the competitive range under FAR Part 15). Prepare negotiation strategy. Conduct a negotiation session and document in the contract file the principal elements of the negotiated agreement.

	Effective Award Resolution
	Determine and document the responsibility or non-responsibility of a prospective contractor. Prepare purchase orders/contract and document the award recommendation. Help in distributing the contract award and related notifications. Debrief offerors at their request. Act to resolve acquisition complaints and concerns.

	Effective Communication of Contract Requirements for Administration
	Plan for contract administration. Conduct a post-award orientation. Monitor contractor subcontract management in accordance with prime contract requirements. Modify or adjust a contract when needed. Determine whether or not to exercise an available option. Utilize task order contracts, delivery order contracts, and basic ordering agreements.

	Effective Performance Management
	Monitor contract performance and take any necessary action related to delays in contract performance or the need to stop work under the contract. Apply remedies to protect the rights of the Government under commercial item contracts and simplified acquisitions. Apply remedies to protect the rights of the Government under noncommercial item contracts. Document past performance information.

	Effective Financial Management
	Approve or disapprove the request for an assignment of claims. Require the contractor to provide a bond or other securities to apply toward completing the contract in case the contract is terminated for cause or default. Assure that the contractor receives the appropriate contract financing in accordance with contract financing requirements and relate contract performance. Make decisions related to allowability of contract costs. Adjust the price or fee. Determine if cost or pricing data were defective (i.e., not current, accurate, and complete) and appropriate remedies. Determine whether to authorize payment against an invoice in full, in part, or not at all. Refer indications of fraud or other civil or criminal offenses to responsible officials. Determine and recover debts from contractors. Enforce Government and contractor compliance with special contract terms and conditions.

	Make Decisions Related to Allowability of Contract Costs
	Adjust the price or fee. Determine if cost or pricing data were defective (i.e., not current, accurate, and complete) and appropriate remedies. Determine whether to authorize payment against an invoice in full, in part, or not at all. Refer indications of fraud or other civil or criminal offenses to responsible officials. Determine and recover debts from contractors. Enforce Government and contractor compliance with special contract terms and conditions.

	Effective Resolution of Contract Termination and /or Closeout
	Analyze and negotiate and prepare a Contracting Officer's decisions. Terminate contracts when it is in the best interest of the Government. Perform contract closeout.

V. Blank IDP Form
The following page contains a blank Individual Development Plan (IDP) form, to be used in all discussions regarding training and development. It is advised that both parties (Supervisor and CS) become familiar with this form prior to the IDP discussion.

	NAME
	CURRENT POSITION, SERIES, GRADE AND ORGANIZATION

	FOR FY

	SHORT-RANGE GOALS (1 year)

	LONG-RANGE GOALS (3-5 years)

	DEVELOPMENTAL ACTIVITIES/FORMAL TRAINING

	ACTIVITY/COURSE TITLE
	PURPOSE
	DURATION
	PROJECTED COMPLETION DATE AND ESTIMATED COST

	
	
	
	

	EMPLOYEE’S SIGNATURE

	DATE
	SUPERVISOR’S SIGNATURE
	DATE
	SECOND LEVEL SUPERVISOR’S SIGNATURE

	DATE

NOAA Acquisition Career Program

1102 Individual Development Plan Guide

Guide

� � HYPERLINK "http://ohrm.os.doc.gov/s/groups/public/@doc/@cfoasa/@ohrm/documents/content/dev01_000413.pdf" ��http://ohrm.os.doc.gov/s/groups/public/@doc/@cfoasa/@ohrm/documents/content/dev01_000413.pdf�

PAGE

