[image:]
[image:]
[bookmark: _ew14vilph5gi]Employee development plan

Fill in the following information to identify your future job objectives and create a step-by-step plan to achieve your career goals. Good luck from all of us at GoSkills!

Name:

Current role:

Ultimate job objective:

Manager’s name:

Steps to achieving your ultimate job objective

What is your next job objective (what is the next role you are seeking)?

How does this objective relate to achieving your ultimate career objective (how does this next role lead to your dream job)?

How does your goal relate to the organization’s goals (how does getting this role benefit the organization)?

What skills or experience do you need to learn to achieve this goal (what will you learn, e.g. advanced Excel skills)?

What training or experience is required to gain the skills (an online course, mentorship)?

What resources are required (money, time, help from others)?

What is your deadline to gain the skills (a realistic timeframe)?

Repeat this section for each job on your career path until you reach your ultimate job objective.

What is your next job objective (what is the next role you are seeking)?

How does this objective relate to achieving your ultimate career objective (how does this next role lead to your dream job)?

How does your goal relate to the organization’s goals (how does getting this role benefit the organization)?

What skills or experience do you need to learn to achieve this goal (what will you learn, e.g. advanced Excel skills)?

What training or experience is required to gain the skills (an online course, mentorship)?

What resources are required (money, time, help from others)?

What is your deadline to gain the skills (a realistic timeframe)?

www.goskills.com
www.goskills.com	
image1.png

