PAGE

Sample
	
[image: image1.wmf]

	Individual Development Plan (IDP) for the Supervisor and Manager

or
Executive Development Plan (EDP) for the Senior Executive Service (SES)

	The Individual Development Plan (IDP) or Executive Development Plan (EDP) serves as the “road map” for all short-term and long-term training and development activities which are intended to enhance an individual or executive’s leadership skills, attributes, and performance. Plans should be reviewed and updated on a yearly basis between an individual or executive and his/her supervisor, with input from his/her mentor.

	NAME
	POSITION

	ORGANIZATION (Bureau/Office)

	DEVELOPMENTAL OBJECTIVES
My objectives for the next year and/or future years are:

	EMPLOYEE – Signature
	DATE

	SUPERVISOR – Signature
	DATE

	MENTOR/EXECUTIVE COACH –Signature
(OPTIONAL)
	DATE

	BUREAU’S EXECUTIVE RESOURCES BOARD – Signature

(APPLY TO AN EDP ONLY)
	DATE

	DEVELOPMENTAL GOAL #1 –
Be sure your goals are SMART: S (Specific), M (Measurable), A (Achievable), R (Realistic), and T (Time-bound).
What is your goal? Why did you select this goal? To what extent will this goal benefit you and your office/organization?

	Developmental Activities
	Competencies Addressed
	Expected

Completion Date
	Progress
	Expected Outcomes/Measures

	
	What OPM ECQ are you addressing?

	What is your target completion date for this activity?
	How do you measure your progress for this activity?
	How will you know that you were successful? How will you demonstrate your acquired competency? How can your supervisor validate that you have acquired the new competency?

	1. Example:
Developmental Assignment
	
	
	
	

	2. Example:
Access to online resources
	
	
	
	

	3. Example:
Represent Commerce on an agency-wide committee
	
	
	
	

	DEVELOPMENTAL GOAL #2 -

	Developmental Activities
	Competencies Addressed
	Expected Completion Date
	Progress
	Expected Outcomes/Measures

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	DEVELOPMENTAL GOAL #3 -

	Developmental Activities
	Competencies Addressed
	Expected Completion Date
	Progress
	Expected Outcomes/Measures

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

PAGE

_1182163020.doc
[image: image1.png]

