U.S. Department of Commerce PERFORMANCE MANAGEMENT RECORD

CD-430 (10/05)

Coverage	Bureau Appraisal Cycle	Appraisal Year
☐ General Schedule ☐ Federal Wage System ☐ Wage Marine	 October 1 – September 30 June 1 – May 31 November 1 – October 31 	From: <u>06/01/07</u> To: <u>09/30/07</u>

Employee's Name:	SSN:
Position Title: Information Technology Specialist	Pay Plan, Series, Grade/Step: GS-2210-13
Organization: 1. Department of Commerce	3. Office of AU/S for Management
2. Economics & Statistics Administration	4. Office of Chief Information Officer

PERFORMANCE PLAN CERTIFICATION This plan is an accurate statement of the work that will be the basis for the employee's performance appraisal.

			0
			_
			~
			,
	the star was house the factor	det, rolling states and a second	

Employee Name:	1	Date 10/26/06	Element No.	1	of
Cascaded Organizational Goals					
Each element must be cascaded from the DOC Strategic Goals. A Strategic Goal, then list the Bureau Goal, and the SES Manager (DOC Strategic Goals:	All Goals must be identified for Goal to complete the cascade.	each element. First, se	elect the appropriate I	DOC	
Strategic Goal 1: Provide the information and tools to maxim industries, workers and consumers	ize U.S. competitiveness and en	able economic growt	h for American		
Strategic Goal 2: Foster science and technology leadership by measurement science	protecting intellectual-property	y, enhancing technical	standards and advand	cing	
Strategic Goal 3: Observe, protect and manage the Earth's res	sources to promote environment	al stewardship			
Management Integration Goal: Achieve Organizational and M	lanagement Excellence				
Bureau Goal: Support the information and analytical nee	ds of the Department of Com	merce and the Exe	cutive Branch.		
SES/Organizational Goal: Responsive to organizational I	eadership and internal/exterr	al customers.			
Critical Element and Objective					
Customer Service To respond to internal and external customers, stakeholders, and the	e public.				
Weighting Factor (The weight for each element should reflect the bureau's organization goals. Weights should not be assigned based that element.)	d on the percentage of time an en Enter the weight for this elem	mployee spends work nent in the adjacent	ing on box.→	Elem	ent 15
Results of Major Activities: Identify results that need to be A minimum of 3 and a maximum of 6 measurable results must be	accomplished in support of the listed.	performance elemen	t.		
Responses to customer inquiries for information or services of	omply with Bureau standards				
ustomer inquiries are acknowledged, and customers are app	prised of the status of the inqu	uiry and when to ex	pect resolution.		
ustomer needs are identified, and issues are clarified in com	munications with the custom	er.			
ustomer expectations are managed to ensure that customers	s understand the type and lev	vel of service availa	ble and expected ti	me fram	es.
ustomer service is provided in collaboration, consultation, an	d partnership with customers	, other agencies, a	nd stakeholders.		
Criteria for Evaluation: Supplemental Standards are require quality, quantity, timeliness, and/or cost-effectiveness. Attached Ge			erformance in terms of	of	
outinely responds to each customer request with factually acculicies, as well as other relevant program or technical docume		sistent with Bureau	and Departmental	guidance	e ar
ork products reflect consideration of customer issues and con	ncerns.				
outinely responds to e-mail and telephone inquiries within 2 b en an expected day of delivery for information. Complete re				ormed o	f thi
swers written requests for information within 5-7 days from d uirements.	ate of receipt, or within other	time frames specif	ied by the supervise	or or pro	gra
al responses to customers are usually clear, courteous and d	irectly address issues and qu	uestions.			
n approved absence, an automated notification e-mail will no riod of absence and identifies an alternate contact. Voice ma					enc

	PERFORMANCE PLAN A	ND APPRAISAL RECOR	D				
	Employee Name:	Date 10/26/06	Element No.	2	of		
-	Cascaded Organizational Goals						
ſ	Each element must be cascaded from the DOC Strategic Goals. All Goals mus Strategic Goal, then list the Bureau Goal, and the SES Manager Goal to comple DOC Strategic Goals:	ete the cascade.		DOC			
	Strategic Goal 1: Provide the information and tools to maximize U.S. comp industries, workers and consumers	petitiveness and enable economic growth	for American				
	Strategic Goal 2: Foster science and technology leadership by protecting in measurement science	ntellectual-property, enhancing technical	standards and advand	cing			
	Strategic Goal 3: Observe, protect and manage the Earth's resources to pro	trategic Goal 3: Observe, protect and manage the Earth's resources to promote environmental stewardship					
	Management Integration Goal: Achieve Organizational and Management E	Excellence					
	Bureau Goal: Support the information and analytical needs of the De	epartment of Commerce and the Exec	cutive Branch.				
	SES/Organizational Goal: Responsive to organizational leadership and	nd internal/external customers.					
		2					
1	Critical Element and Objective						
W	eb Development						
A	the ESA Webmaster provides web development support and guidance	e to ESA Headquarters management	and staff.				
11	Veighting Factor (The weight for each element should reflect the significance ureau's organization goals. Weights should not be assigned based on the perce hat element.) Enter the w	e within the framework of the Departme ntage of time an employee spends work reight for this element in the adjacent l	ng on	Ele	ment W 45		
1	Results of Major Activities: Identify results that need to be accomplished minimum of 3 and a maximum of 6 measurable results must be listed.	d in support of the performance element					
w	eb-based applications' design, development, debugging, application ma	aintenance, and technical guidance i	s provided to ESA	Headq	uarters		
CI	ML, HTML, XHTML, SQL and JavaScript programming languages and	databases are designed, developed	and maintained in	web ap	pplicat		
Ne	w Internet based development technologies are evaluated and recomm	nended.					
Se	veral hardware, software, and/or computer related services are integrat	ed into the web development information	ation systems for o	ptimal	operat		
	intenance and enhancement of the web graphics for the Internet, Intranvided.	net, Economic Indicators and Innovat	ion Metrics web ap	plicatio	ons are		
	w web content and updates material is compiled as needed. IT reports and information Technology (IT) Strategic Plan, policies, certification, invento						
	riteria for Evaluation: Supplemental Standards are required for each ele ality, quantity, timeliness, and/or cost-effectiveness. Attached Generic Perform		rformance in terms of	of			
Wo	rk products are completed within designated time-frames.						
	dance and training is usually provided to ESA Headquarters staff on us cies and procedures.	e of web based applications in accor	dance with ESA a	nd Dep	artme		
We	based applications are created in compliance with Departmental stand	dards and procedures.					
Pro	plems with software, hardware and systems management for web deve	elopment are effectively resolved with	in a specified time	frame			
No	k products reflect consideration of customer requirements and concern	IS.					

	PERFORMANCE PLAN AND APPRA	AISAL RECORD			
	Employee Name:	Date 10/26/06	Element No.	3	of
	Cascaded Organizational Goals			Terrare and and and	
	 Each element must be cascaded from the DOC Strategic Goals. All Goals must be identified fo Strategic Goal, then list the Bureau Goal, and the SES Manager Goal to complete the cascade. DOC Strategic Goals: Strategic Goal 1: Provide the information and tools to maximize U.S. competitiveness and o industries, workers and consumers Strategic Goal 2: Foster science and technology leadership by protecting intellectual-proper measurement science 	enable economic growth for	American		
	Strategic Goal 3: Observe, protect and manage the Earth's resources to promote environment	ntal stewardship			
	Management Integration Goal: Achieve Organizational and Management Excellence				
	Bureau Goal: Responsive to organizational leadership and internal/external custome	ers.			
	SES/Organizational Goal: Support the information and analytical needs of the Depart	tment of Commerce and	the Executive E	Branch.	
F	Critical Element and Objective				
	Operations operations are completed to aid the mission of the organization.				
1	Weighting Factor (The weight for each element should reflect the significance within the fram bureau's organization goals. Weights should not be assigned based on the percentage of time an that element.) Enter the weight for this element	employee spends working o	n	Elen	nent Wei 20
	Results of Major Activities: Identify results that need to be accomplished in support of the A minimum of 3 and a maximum of 6 measurable results must be listed.	e performance element.			
G	uidance on 508 compliancy is provided. Updated material on 508 rules are maintained t	o ensure ESA content is	provided to all a	audienc	es.
D	ocumentation of system operations is planned and tracked for effective resource manag	ement.			
U	sers are supported by developing or designing applications for computers and/or in sele	cting, or assisting in sele	cting computer	equipm	ent.
-	riteria for Evaluation: Supplemental Standards are required for each element and must b			c	
qu	uality, quantity, timeliness, and/or cost-effectiveness. Attached Generic Performance standards a	lso apply.			
	A policies and procedures related to the use of information technology are usually appli			s.	
Gu	idance to ESA Headquarters' staff on IT matters is usually consistent with Departmenta	l procedures and regulati	ons.		
Pro	blems with software, hardware and systems management for web development are use cies and procedures.	ually resolved in accorda	nce with ESA a	nd Dep	artmen
yp eq	ically, work products meet customer expectations, are factually accurate, contain few g uirements and established deadlines.	rammatical or typograph	cal errors, and	conform	n to ES

Employee Name:	Date 10/26/06	Element No.	4	of
Cascaded Organizational Goals				
Each element must be cascaded from the DOC Strategic Goals. All Goals must be Strategic Goal, then list the Bureau Goal, and the SES Manager Goal to complete DOC Strategic Goals:		ect the appropriate I	DOC	
Strategic Goal 1: Provide the information and tools to maximize U.S. competindustries, workers and consumers	itiveness and enable economic growth	for American		
Strategic Goal 2: Foster science and technology leadership by protecting intel measurement science	lectual-property, enhancing technical	standards and advan	cing	
Strategic Goal 3: Observe, protect and manage the Earth's resources to promo	te environmental stewardship			
Management Integration Goal: Achieve Organizational and Management Exce	ellence			
Bureau Goal: Support the information and analytical needs of the Depa	rtment of Commerce and the Exec	cutive Branch.		
SES/Organizational Goal: Support the information and analytical needs	of the Department of Commerce a	and the Executive I	Branch.	1
Critical Element and Objective				
roperty Accountability Function - Administer & maintain a system of control	& accountability for personal prop	erty.		
Weighting Factor (The weight for each element should reflect the significance we bureau's organization goals. Weights should not be assigned based on the percenta that element.)	ithin the framework of the Departmer ge of time an employee spends worki ht for this element in the adjacent b	ng on	Eler	ment We
Results of Major Activities: Identify results that need to be accomplished in A minimum of 3 and a maximum of 6 measurable results must be listed.	n support of the performance element.			
ustodial areas are defined and Property Custodians (PCs) are recommended	ed.			
hysical inventories are reconciled by investigating and resolving discrepand	cies in conjunction with the Propert	y Office (PO) and	PC.	
orm CD-52, "Report of Review of Property" is reviewed, verified and submit	ted for approval to the Property M	anagement Officer	(PMO)).
ne property inventory program is managed; excess property is properly disp	posed of and the appropriate inven	tories are schedul	ed and	perform
ne process for receiving accountable property is adhered to; Form CD-50, " oproved.	Personal Property" or equivalent f	rom the PCs are re	eviewed	d and
equisition documentation is provided to PC for newly acquired property.				
Criteria for Evaluation: Supplemental Standards are required for each elemental standards are required for each elementality, quantity, timeliness, and/or cost-effectiveness. Attached Generic Performan		rformance in terms of	of	
ysical inventories are reconciled within 30 calendar days after completion of	of the inventory.			
rm CD-52 is reviewed for accuracy and supporting documentation submitte	ed for approval to the PMO within \$	5 business days of	receip	t.
rm CD-50 or equivalent, is reviewed, verified, and approved within 5 busine	ess days of receipt.			
stodial areas are defined within 10 working days of appointment, as necess	sary.			

	PERFORMANC	E SUMMARY RATING		
 Score each element by multiply Interim ratings should be considered After each element has been so 	element: of performance); (4) Le ying the weight by the r idered when you prepar cored, compute the total ither an overall narrative	e the final summary rating. point score by adding the individual re justification of the summary rating	scores.	
Performance Elem	ent	Individual Weights (Total must equal 100)	Element Rating (5, 4, 3, 2, 1)	Score
Customer Service		15		0
Neb Development		45		0
T Operations		20		0
Property Accountability		20		0
				0
			TOTAL SCORE	0
	PERFORM	IANCE RATING		
Level 5 Level 4 470 - 500) (380 - 469)	Level 3 (290 – 379)]Level 1 (100 – 199)	
Rating Official's Signature/Title			Date	
approving Official's Signature/Title	6		Date	
mployee's Signature (indicates app	cached? Date			
			No	
		Yes 🖸	NO	<u>}</u>
	PERFORMAN	CE RECOGNITION		· · · · · · · · · · · · · · · · · · ·
Performance Award \$(QSI (Level 5 Required)				
		CE RECOGNITION		

CD-430(d)