[image:][image:]

PROFESSIONAL
DEVELOPMENT
PLAN TEMPLATE

	Professional Development Plan (PDP) – FOR LEGAL Associate, ASSOCIATE AND APC aPPLICATIONS

	Period of plan
(two years):
	
	     
	

	
	
	
	

	Date of next review
(at least annually):
	
	     
	

	
	
	
	

	Name:

	
	     
	

	
	
	
	

	Membership number (if applicable):
	
	     
	

	
	
	
	

PART ONE – SWOT ANALYSIS

Develop a SWOT analysis based on your written submission. Your written submission looked back at your achievements over the past few years while the SWOT analysis is looking forward.

	Strengths
     

	Weaknesses
     

	Opportunities
     

	Threats
     

Please use the information from your career aspirations and SWOT to identify some goals and objectives for Part Two.

PART TWO – GOALS, OBJECTIVES & ACTION PLAN

For each goal you intend to achieve, you need to develop objectives and an Action Plan, which must be SMART.

Please review the relevant guidance on how to complete a PDP: www.rtpi.org.uk/legal-associate, www.rtpi.org.uk/associate or www.rtpi.org.uk/apc. There is a checklist for the PDP within guidance that states the minimum number of goals, objectives and SMART actions you need to provide.

You are not expected to get your PDP corroborated but you should gain support for actions beforehand, if required.

	GOAL 1
Where do I want to be professionally?
     

	(GOAL 1) OBJECTIVE 1
What outcome will help me achieve this goal?
     

	Action
	How will you measure your learning?
	Start date and end date

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	(GOAL 1) OBJECTIVE 2
What outcome will help me achieve this goal?
     

	Action
	How will you measure your learning?
	Start date and end date

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     	

[bookmark: _GoBack]You may add/delete the goals, objectives and actions in the template as necessary.
1
Form Updated September 2017
Form updated April 2018

3
image1.png
<iq RTPI

e/ Royal Town Planning Institute

image2.jpeg

