[image: image1.jpg]


Professional Development Plan

Name:

Date:

Leader’s

Name:

Confidential
Page 1

[image: image2.png]


Professional Development – The Bottom Line

Every employee is expected to improve his/her performance and capability year after year; development is the improvement in the capability of the employee to perform in his/her current job and his/her potential to perform future roles.

Development is about learning new skills and knowledge and the ability to apply it effectively in the workplace.

What’s in it for you?

Better able to successfully achieve your goals Gratification from striving to be your best

Opportunity to expand skills and experience for future career growth

Note: This document is merely a template to help you in your personal and career growth – to help you move from “good” to “great”! Feel free to use all or part of the elements provided. Research shows that the more planning and details you build into a development plan, the more likely you will actually stick to the plan and change for the better!

Confidential
Page 2

[image: image3.png]


Steps in the development planning process

Determine where

your strengths &

development

needs exist

	
	Consider
	

	
	
	

	
	
	

	Technical & Functional
	
	Competencies and

	Knowledge and Skills
	
	Behaviors

	
	
	


Select one to three areas where

focused development would have

the most impact on achieving your

current and/or future goals

Create detailed action

plans for development

Confidential
Page 3

[image: image4.png]


Determining where to focus your development efforts

Where will development provide you with the greatest impact for your success?

Review the Competencies

Consider the technical and functional knowledge and skills required for your success Review the Development Planning Tip Sheet

Recall prior feedback (previous performance reviews, 360 degree feedback, Birkman feedback, etc.)

Determine where focused development would have the greatest impact on your ability to achieve your objectives successfully

In addition to your annual goals/objectives, consider your career/growth goals in determining which competencies would be most impactful if developed. Select from one to three areas that will be most beneficial for your development (e.g., leveraging a strength, strengthening a proficiency, or neutralizing a

weakness) and list them in the table below. Indicate with a check mark whether this is a strength, proficiency, or weakness.

I will see the greatest impact on my success by focusing development in the following areas:

	Competency/Behavior
	Strength
	Proficiency
	Weakness

	
	to Leverage
	to Strengthen
	to Neutralize

	1.
	
	
	

	
	
	
	

	2.
	
	
	

	
	
	
	

	3.
	
	
	

	
	
	
	


Confidential
Page 4

[image: image5.png]


Development Action Plan – Goal 1

	
	Participant
	Leader
	Competency/Behavior
	

	
	Name:
	Name:
	Of Focus:
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Development Goal 1
	I will improve____________________________________ so that ______________________________________.
	

	
	What do you want to change? What will result from
	
	
	
	

	
	this change? What would success look like?
	I will know that I have been successful when ______________________________________________________.
	

	
	
	
	

	
	
	
	
	

	
	Tasks/Activities
	Target Dates
	Support Needed/Barriers
	

	
	What specific tasks/activities will you do to help reach your goal?
	When will you start/stop and
	To Overcome
	

	
	
	
	complete each action?
	What help will you need and from whom?
	

	
	
	
	
	What barriers will you likely face?
	

	
	1.
	
	
	
	

	
	
	
	
	
	

	
	2.
	
	
	
	

	
	
	
	
	
	

	
	3.
	
	
	
	

	
	
	
	
	
	

	
	4.
	
	
	
	

	
	
	
	
	
	

	
	5.
	
	
	
	

	
	
	
	
	
	


Review your progress with your leader/mentor every 90 days.

	Quarterly
	Progress toward Goal
	Your Initials
	Leader’s

	Update
	
	& Date
	Initials & Date

	Update 1
	
	
	

	
	
	
	

	Update 2
	
	
	

	
	
	
	

	Update 3
	
	
	

	
	
	
	

	Update 4
	
	
	

	
	
	
	

	Confidential
	Page 5
	
	


[image: image6.png]


Development Action Plan – Goal 2

	
	Participant
	Leader
	Competency/Behavior
	

	
	Name:
	Name:
	Of Focus:
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Development Goal 2
	I will improve____________________________________ so that ______________________________________.
	

	
	What do you want to change? What will result from
	
	
	
	

	
	this change? What would success look like?
	I will know that I have been successful when ______________________________________________________.
	

	
	
	
	

	
	
	
	
	

	
	Tasks/Activities
	Target Dates
	Support Needed/Barriers
	

	
	What specific tasks/activities will you do to help reach your goal?
	When will you start/stop and
	To Overcome
	

	
	
	
	complete each action?
	What help will you need and from whom?
	

	
	
	
	
	What barriers will you likely face?
	

	
	1.
	
	
	
	

	
	
	
	
	
	

	
	2.
	
	
	
	

	
	
	
	
	
	

	
	3.
	
	
	
	

	
	
	
	
	
	

	
	4.
	
	
	
	

	
	
	
	
	
	

	
	5.
	
	
	
	

	
	
	
	
	
	


Review your progress with your leader/mentor every 90 days.

	Quarterly
	Progress toward Goal
	Your Initials
	Leader’s

	Update
	
	& Date
	Initials & Date

	Update 1
	
	
	

	
	
	
	

	Update 2
	
	
	

	
	
	
	

	Update 3
	
	
	

	
	
	
	

	Update 4
	
	
	

	
	
	
	

	Confidential
	Page 6
	
	


[image: image7.png]


Development Action Plan – Goal 3

	
	Participant
	Leader
	Competency/Behavior
	

	
	Name:
	Name:
	Of Focus:
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Development Goal 3
	I will improve____________________________________ so that ______________________________________.
	

	
	What do you want to change? What will result from
	
	
	
	

	
	this change? What would success look like?
	I will know that I have been successful when ______________________________________________________.
	

	
	
	
	

	
	
	
	
	

	
	Tasks/Activities
	Target Dates
	Support Needed/Barriers
	

	
	What specific tasks/activities will you do to help reach your goal?
	When will you start/stop and
	To Overcome
	

	
	
	
	complete each action?
	What help will you need and from whom?
	

	
	
	
	
	What barriers will you likely face?
	

	
	1.
	
	
	
	

	
	
	
	
	
	

	
	2.
	
	
	
	

	
	
	
	
	
	

	
	3.
	
	
	
	

	
	
	
	
	
	

	
	4.
	
	
	
	

	
	
	
	
	
	

	
	5.
	
	
	
	

	
	
	
	
	
	


Review your progress with your leader/mentor every 90 days.

	Quarterly
	Progress toward Goal
	Your Initials
	Leader’s

	Update
	
	& Date
	Initials & Date

	Update 1
	
	
	

	
	
	
	

	Update 2
	
	
	

	
	
	
	

	Update 3
	
	
	

	
	
	
	

	Update 4
	
	
	

	
	
	
	

	Confidential
	Page 7
	
	


[image: image8.png]


Professional Goals

Short-Term Goals (1 – 3 years):

Midrange Goals (5 - 6 years):

Long-Term Goals (10 years):

Confidential
Page 8

