

14

[bookmark: _GoBack]Attachment A
Individual Training & Development Plan for
NIH Grants Management Specialist
	
EMPLOYEE INFORMATION


	
NAME OF EMPLOYEE

	

	
TRACK/TITLE
	


	
OP/DIV/OFFICE

	

	
TELEPHONE NUMBER
	


	
SHORT-RANGE CAREER GOALS
(1 YEAR)
	
	
LONG-RANGE CAREER GOALS
(2-4 YEARS)
	


	

SHORT- RANGE GOALS


	
Desired Skills/Competencies


	
Developmental Activities
- - On-The-Job Training (OJT)
- - Self-Development Activities (SDA)
- - Classroom Training (CT)
	
Date of Training
	
Cost

	
Process Management - Develops and monitors processes and organizes resources to achieve desired results
	

	

	


	Quantitative Analysis - Examines and evaluates numerical data to manage and achieve results.
	


	

	


	Financial Analysis - Gathers, analyzes and presents financial, operating and contractual information about proposed business transactions. Responsibly evaluates and manages monetary resources.
	

	

	

	Grants Administration - Administers grants and cooperative agreements, applying knowledge of organizational needs and deadlines.
	

	
	

	Procedural and Regulatory Compliance Management - Maintains standards and adheres to regulatory guidelines and requirements with regard to processes and procedures.
	
	
	

	Employee specific goals
	
	
	

	

LONG-RANGE GOALS


	
Desired Result(s)
	

	
Date of Training
	
Cost

	

Employee’s specific goals

	

	

	


	
Signature of Employee


(Employee’s Name)

	
Date
	
Signature of Supervisor

(Supervisor’s Name)
(Title)
	
Date


