Professional Development Plan
Personal details
Employee Name:
Department/Section:
Position:
Time in position: (provide years and months)
 Appraisal period:
From:
To:
Set, review and rate key responsibilities
Rating Scale: 1 Excellent, 2 Competent, 3 Needs Improvement, 4 Unsatisfactory
	Key responsibilities
	Standard required (qualitative or quantitative)
	Comments on standard achieved
	Rating

	(complete this row and add more as needed)
	
	
	

Improvement targets
Rating Scale: Exceeded, Met, Not Met
[bookmark: _GoBack]
	Set/review short-term
	Target date
	Action plan
	Target date
	Comments on achievements
	Rating

	(complete this row and add more as needed)
	
	
	
	
	

Overall performance rating
Rating Scale: 1 Excellent, 2 Competent, 3 Needs Improvement, 4 Unsatisfactory
	Strengths
	Development Areas
	Overall rating

	(complete this row and add more as needed)
	
	

Individual development plan
	Objectives.
Areas to be developed
	Actions. Include action (for example, on the job training, formal training course) and by whom
	Target date

	(complete this row and add more as needed)
	
	

	
Comments and signatures
Employee comments:
Signature and date:
Manager comments:
Signature and date:
Professional Development Plan | Page 3 of 3
