[image: image1.jpg]CONGRESS

Library of Congress
Individual Development Plan
	Employee Name:
Supervisor Name:

	Current Position Title/Series/Grade:

	Organizational Unit:

	Appraisal Period Date:
9/1/12 - 8/ 31/13

The Library seeks to model a high performance culture that encourages, supports, and invests in the short and long term development of its staff. Professional development is an ongoing process to ensure that employees are staying current, if not one step ahead in their fields and mission-critical competencies.
This plan is intended to:

· Encourage each employee to take ownership of his/her career development

· Provide an administrative mechanism for identifying and tracking development needs and plans

· Assist in planning employee training and development activities
· Align employee development with the mission goals and objectives of the Library and Units
· Allow supervisors to develop a better understanding of their staff’s professional goals, strengths, and development needs

· Provide a basis for discussion periodically and tracking progress throughout the year

Additionally:

· Short Term development goals will assist the employee in becoming stronger in his/her current role or expanding on strengths currently demonstrated -- these are goals for improving over the next year

· Long Term development goals should relate to preparing the employee for future roles or foreseeable changes in existing roles

· Specific training activities should be entered and tracked electronically through the “My Plan” portion of the Online Learning Center
· Goals expressed in the plan should be viewed as flexible and are subject to resource constraints

· Resources that can be used by both the employee and supervisor to create this IDP include: position description, performance plan, performance appraisals, AP3 Targets, and the Library of Congress Strategic Plan 2008-2013
	
	Goal Description
	Target Completion Date
	Core

Competency Addressed (optional)
	*Category

	Developmental Activities
	Status

	1
	Learn how to use Word 2010 for upcoming transition
	06/25/13
	
	1
	1. Completed LOC SkillPort courses “Getting Started with Word 2010” & “Formatting and Working with Text in Word 2010” by 5/1/2013

2. Watch LOC SkilPort video “How to Use Templates”

3. Look at Microsoft Online Tutorials to be familiar with help available

4.
	

	2
	Improve writing skills
	06/30/2013
	
	1
	1. Complete 2 writing courses from LOC SkillPort (Business Writing: How to Write Clearly and Concisely & Editing and Proofreading) by 04/30/13
2. Take Graduate School course “Effective Government Correspondence” 5/5/13- 5/6/13
3. Read book “Eats, Shoots, and Leaves’ by 5/31/13
4. Have friend look over 5 writing samples by 6/10/13
5. Critique one of own writing samples per week until 06/30/13
6.
	

	3
	Develop broader understanding of Library activities
	08/31/13
	
	1 & 2
	1. Read Gazette weekly

2. Look at a different Service Units’ website every week

3. Request meeting with contacts in other Service units to explore potential collaborations
4. Attend LC research orientation class (3/1/13) and LOC.gov web conference (4/17/13)

5. Attend a reading room event every month through August

6.
	

	4
	Develop a basic proficiency in website design
	08/31/2010
	
	2 & 3
	1. Take Library Services World Wide Web Training Series (HTML Basics 2/25/13)
2. Research website best practices

3. Work with unit webmaster to learn specific office web functions
4.
	

*CATEGORIES: 1) Position essential 2) Career development 3) Personal development
(The supervisor’s and employee’s signatures on this form acknowledge that the supervisor and the employee discussed the employee’s goals and desired training and development activities.)

Employee Signature and Date: ___________________________________

Supervisor Signature and Date: ___________________________________

For more information contact Alison Pullins HRS/WPD at (202) 707-1130 or apul@loc.gov.
Form 173 (2008/09)

3

