[bookmark: _GoBack]Professional Development Plan -Sample Template
Name:

Employee Objective:
In order to increase my level knowledge and skill base in the area of strategic human resources management, compensation, organizational development and information systems, therefore allowing me to contribute further to the unit, I will enhance my skillset and increase my knowledge by taking coursework educating me on policies, current trends, and best practices in personnel administration at the graduate level.

Current Qualification Level (list all certifications or degrees):
Certificate: Business Administration
BS Business Administration

Current Skill Level:
· Advanced technology skills
· Proficient with research and qualitative design
· Strong financial management skills

Qualifications to Acquire (list certification, or degree level):
Masters of Business Administration

Skills Knowledge and Abilities to Acquire:
Compensation – I will enhance my skills to address compensation issues, with a long-term plan including market and internal equity issues, pay for performance and incentive compensation by taking coursework in Managerial Finance and Accounting.

Information Systems – I will increase my ability to utilize advanced technology skills in the human resources/training environment by taking Management Information Systems coursework specifically with the business environment in mind.

Organizational Development – I will increase my skills and ability to take a wide view of organizational development for the SPU and the possible MCPs including my ability to foresee issues before they arise in reorganizations and organizational change by taking coursework in Organizational Behavior and Operations Management.

Research and Policy – I will gain advanced skills in research and policy by taking coursework in Human Resources Management and Managerial Research Methods and learning new policies as they occur. The coursework will assist in implementing policy and on researching the outcomes of policy implementation.

Strategic Human Resources Management: - I will develop the advanced ability to apply longitudinal study skills to the daily human resources management requirements of this position. By taking coursework in Human Resources and Strategic Management, I will add to my current understanding of current laws, trends and unit needs, but will also gain the ability to apply that knowledge with long term planning and short term vision in mind.

Method of Skills Knowledge and Abilities Acquisition:
	
Program*

	
Course
	
Cost
	Who is Financial Responsible?
	 Timeline

	MBA Core
	
	
	
	

	
	BUS 553 - Strategic Management
	$570
	
	 Spring 2012

	
	BUS 501 - Ethics, Law, and Social Responsibility
	$570
	
	 Spring 2012

	
	BUS 518 - Managerial Research Methods
	$570
	
	 Sum 2012

	
	ECON 525 - Managerial Economics
	$570
	
	 Sum 2012

	
	FIN 541 - Managerial Finance
	$570
	
	 Fall 2012

	
	IS 500 - Management Information Systems
	$570
	
	 Fall 2012

	
	MGT 501 - Operations Management and Quant. Analysis
	$570
	
	 Spring 2013

	
	MGT 513 - Organizational Behavior
	$570
	
	 Spring 2013

	
	MKT 517 - Marketing Management
	$570
	
	 Sum 2013

	
	ACCT 551 - Managerial Accounting
	$570
	
	 Sum 2013

Program Details:
Coursework is to be completed through Eastern New Mexico University online. ENMU is accredited by the Higher Learning Commission of the North Central Association of Colleges and Schools. The program is also accredited by the Association of Collegiate Business Schools and Programs (ACBSP).

Professional Development Plan Expectations:
· Grades of B or better
· Personal and professional growth in the areas of: Compensation, Information Systems, Organizational Development, Research and Policy, Strategic Human Resources Management

Employee Signature: __ Date: __________

Supervisor Signature: __ Date: __________

