

[bookmark: _GoBack][image:]Personal Development Plan (PDP) Template
	Employee (Inductee) name
	Job title
	Department / Directorate

	Line manager (Inducter) name
	Job title
	Department / Directorate

	Date of Completion:

Section 1: Local Induction
	Please use the conversation prompts to the right, along with the induction toolkit, to provide a structure to the Induction discussion. Note: not all sections will be appropriate and therefore should be adapted based on the needs of the inductee and the local department.
	Double click to
indicate topic is completed.

	
	|_| Fire Evacuation procedure to be explained and face to face Fire Awareness Training booked
|_| Work area orientation
|_| Blood Centre information
|_| Blood Centre tour
|_| Key personnel/stakeholders
|_| IT needs/access
|_| Expenses needs/access
|_| Pension choices
|_| Annual Leave
|_| Uniform/Personal Protection
|_| Immunisation needs
|_| Base access/ID card
|_| Parking
|_| Department/Directorate strategy and structure
|_| Intranet and communications
|_| Corporate policy access
|_| core purpose, Values & Behaviours
|_| Core Behaviour role level
|_| Corporate Induction
|_| Role expectations
|_| Health & Wellbeing needs
|_| Mandatory Training needs/access
|_| Task Based Training needs
|_| Reasonable adjustment needs
|_| ‘Buddy’/Mentor support

Section 2: The first 6-12 months: Setting Initial Objectives for WORK and BEHAVIOURAL Performance
	Please record the inductee’s initial objectives for during their induction period. This should represent the inductee’s first 6-12 months in their new role. Objectives should be written so that they are clear.
· Initial WORK objectives should be linked to learning the new job role and to helping support NHSBT achieve its goals as outlined in the strategic plan.
· Initial BEHAVIOURAL objectives should be linked to the developing expectations of the level appropriate Core Behavioural Framework.

	

Section 3: Personal Development Plan (to support achievement of work and behavioural objectives)
	Area for development
	How will you meet this development need? Consider the 70:20:10 learning model
	How will you benefit from this development?
How will NHSBT benefit from this development?
	Timescale

	

Section 4: Reviewing performance progress
	Please agree how and when the inductees performance will be reviewed during their initial 6-12 months.

	

Inductee to sign……………..……………………………………………… 			Date: 	
Inducter to sign..………….……………………………………………….			Date: 	
Please use the PDPR Reporting Tool to record completion of your Induction / PDP

image1.emf
NHS

Blood and Transplant

