Individual Development Plan for Postdoctoral Scholars
University of South Carolina

The Individual Development Plan (IDP) will aid the postdoc in creating and accomplishing both long term goals and short term goals in order to work towards the desired career goal. For the postdoc to receive the maximum benefit from the IDP process, it is essential that both the postdoc and the faculty mentors participate fully in the process. The IDP will need to be revised as circumstances change, and it is most helpful if the mentor and postdoc work together to modify the IDP.

__

Name of Postdoctoral Scholar 	_________________________________

Department or Program 		_________________________________

Date of Appointment		_________________________________

Signature				_________________________________

Date					_________________________________

__

Name of Primary Mentor		_________________________________

Department or Program		_________________________________

Signature				_________________________________

Date 					_________________________________

__

Name of Secondary Mentor	_________________________________

Department or Program		_________________________________

Signature				_________________________________

Date 					_________________________________

__
Part I. Review of Past Year (to be completed by Postdoctoral Scholar)
Research Training and Professional Progress
Provide a timeline of major research accomplishments over the past year.

List all accomplishments from the past year in the following categories. Provide as much detail as possible (dates, locations, titles, departments, names, etc.).

Publications

Honors and Awards

Grant or Fellowship Funding Applications (both applied for and received)

Presentations at Professional Meetings

Seminar Presentations

Patents

Clinical Activity

New research skills/new techniques acquired

Research Mentoring (supervision of graduate/undergraduate/high school students)

Teaching Activity (course lectures, labs or courses taught)

Leadership or organizational activity (such as leadership position in organization, session chair at professional meeting, role in organization of symposium or professional meeting, etc.)

Other Professional Activities

Part II. Research Plan for Next Year (to be completed by Postdoctoral Scholar)
Research Training and Professional Progress
Provide a timeline of research activities planned for the next year. When planning for the next year, it is advisable to break large projects into smaller sections to create a feasible timeline.

List all planned activities for the next year in the following categories. Provide as much detail as possible (titles, name of meeting, name of funding program, etc.).

Expected publications

Expected presentations and meeting attendance

Expected grant or fellowship applications

Expected leadership or management activities

Expected teaching activities (including mentoring)

Other expected professional training

Part III. Career Goals and Planning (to be completed by Postdoctoral Scholar)
What is your current career goal?

Why does this career appeal to you?

What other career path interests you?

Why does this career appeal to you?

In order to be competitive for your desired career path, what additional training or experience is needed prior to applying for positions?

Are there constraints that will affect your job search? (partner’s career, visa issues, geographic limitations, etc.)

When do you anticipate going on the job market?

Part IV. Mentor Comments and Recommendations (to be completed by mentors)
In this section, mentors should evaluate
· the postdoc’s progress from the previous year
· the feasibility and appropriateness of the plan for the next year
· the progress towards career goals

__
Primary Mentor Comments and Recommendations:

__
Secondary Mentor Comments and Recommendations:

[bookmark: _GoBack]
9/19/2014
