

This Sample IDP Document reflects how making a goal SMART will look when added to an IDP Template.
[image: image1.jpg]

 NCA Individual Development Plan Template

	Name:

Iris Intern
	Current job title:

Cemetery Director Intern
	Date plan created:

3/15/2016
	Manager’s name:

Sebastian Supervisor

	Performance goal or competency addressed

(Obtain from existing performance goals or from competencies)
	Development goal

Do (verb) + What + Why (Desired Outcome)

(Describe current and desired skill or behavior. Be specific. Focus should be on current role but may also support achievement of career goals.)
	Activities

Do (verb) + What + Why (Desired Outcome)

(How will the learning be acquired, e.g. special assignment, training, observation, coaching? Describe what, when, where, with whom)

	Resources needed

(Manager coaching, other people, tools, funding)
	How will you measure progress or implementation of the development goal?
(Demonstrated behaviors, follow-up meetings, debriefing after activity, sharing learning with dept., etc.)
	Key learning and application
(What insight did you gain and how did you apply it on the job?)

	Interments
	Current: Lack of understanding of Gravesite Certification process and how to move cemetery through levels
Development Goal: Acquire knowledge necessary to accurately certify sections & develop plan to move sections to higher level
Strength or Skill gap
	· Review materials & memos
· Discuss with mentor to find successful practices & tips.

· Shadow mentor on reviews of 3 sections at different levels.

· Conduct review of two sections under mentor’s observation
	· Mentor coaching
· Gravesite layout plans

· Certification worksheet with instructions and relevant memos.

· Access to ROIs & BOSS
	· Debriefing following exercise

	Deadline

5/15/2015
	· Understand the sequence of levels of certification

· Understand the process to use to accurately perform the task while managing the time needed to perform the task.

	
	
	
	
	
	Date to review progress

5/1/2015
	

	
	
	
	
	
	Date completed

	

	Written Communication
	Current:
Need better understanding of FNOE process to avoid failure to meet requirements
Development Goal:
To understand when it is necessary to issue FNOE, how to write it and send it & how to follow-up an FNOE
Strength or Skill gap
	· Review relevant emails, memos and handbook.

· Discuss subject with mentor and review examples.

· Have mentor provide a scenario, then write a sample FNOE for critique.
	· Access to documentation.
· Mentor coaching
	· Debriefing of exercise showing concisely written FNOE and ability to explain how to follow up.
	Deadline

6/15/2015
	· Able to explain when it’s necessary to send FNOE.
· Able to write a clear yet thorough FNOE to explain situation.

· Able to address and transmit an FNOE to appropriate parties.

	
	
	
	
	
	Date to review progress

6/5/2015
	

	
	
	
	
	
	Date completed

	

48
[image: image2.jpg]

 NCA Individual Development Plan Template

	Name:

Iris Intern
	Current job title:

Cemetery Director Intern
	Date plan created:

3/15/2016
	Manager’s name:

Sebastian Supervisor

	
	Current:
Development Goal:
Strength or Skill gap
	
	
	
	Deadline
	

	
	
	
	
	
	Date to review progress
	

	
	
	
	
	
	Date completed

	

	Date plan reviewed with manager:

	Notes from the conversation:

	Next meeting with manager:

	

Unplanned Development
Make note of any unplanned opportunities that you used to build skills or knowledge to address a competency or performance goal.
	Competency or performance goal:

Coaching
	Current:

Need experience in delivering feedback on performance
Development Goal:

Gain experience in giving feedback to high performing employee

Strength or
Skill/knowledge gap
	Activity:
· With employee’s concurrence, mentor allowed me to listen to progress review of an employee who performs well and wants to excel.
	Result:

· Gained insight in how to keep a good employee motivated

49
