STELLENBOSCH UNIVERSITY

PERSONAL DEVELOPMENT PLAN (PDP)
NAME:

TITLE OF POST:

LEVEL OF POST:

SU NUMBER:

DEPARTMENT:

DATE OF APPOINTMENT TO PRESENT POST:

HIGHEST QUALIFICATIONS:

OTHER QUALIFICATIONS/COMPLETED DEVELOPMENT INTERVENTIONS:

HEAD:

MENTOR (S):

Staff member has (date):

DESCRIPTION OF POST
 WORK AGREEMENT

 CAPACITY FRAMEWORK

	CURRENT DEVELOPMENT (Last 12 months)
	INTERVENTIONS
	DATE OF COMPLETION

	SHORT TERM
(Skills development for current post)
	
	

	LONG TERM
(Skills Development for career development)
	
	

	GOAL
	SKILLS NEEDED (PRIORITY)
	INTERVENTION/DATE/COST/SOURCE
	APPROVED
 (Yes)
	SIGNED OFF

	
	
	IPD= In-Post-Development

 (inter alia by specialist mentors)

SC = Short Courses (Internal/External)

FQ = Formal Qualifications

	
	

	Short term (knowledge and skills needed to function optimally in present post)
	
	
	
	

	Long term (knowledge and skills needed for possible personal/strategic career path coupled inter alia to talent management/ succession planning

	
	
	
	

STAFF MEMBER :

 DATE : _________________ HEAD : _________________________________
 DATE :

Personal Development Plan (PDP)/Prestasiebestuur/MHB Vorms (April 2015)

PAGE
2

