[image: image1.jpg]MUSEUMS
ASSOCIATION

Example CPD Plan

	A – Current role and future aspirations

Summaries the key areas of your current role

· Writing and delivering education materials and workshops

· Supporting exhibition teams with the development of temporary exhibitions

· Cataloguing, researching, documentation of the collection

State your long-term career aspirations.
· To gain a more senior position in a small to medium size museum.

· To have management responsibilities

· To be a confident communicator and networker

	

	B – CPD Goals

Set out the 4 or 5 significant steps you are going to take over the next 2 years that will bring you closer to your career aspirations
	C – Development Needs

What specific skills, knowledge and experience do you need to develop in order to achieve each goal?
	D - CPD Activities

What are you actually going to do, to fulfil each need? Activities should be SMART

	Develop my people management skills in order to become a better manager of volunteers.

	Understand basic people management techniques and tools

Understand how techniques and tools are put into practice

Utilise new skills on a practical project

	Attend the course ‘Managing Volunteers’. Dec 2010
Interview at least 2 senior managers to discuss management techniques and styles By April 2011
Review and rewrite the volunteer induction programme by Sep 2011
Evaluate the programme by March Dec 2011

	To develop a specialism in 19th- century working history

	Increase my subject specialist knowledge

Increase my profile

Develop my writing and presentation skills

	Read Studies in English Working Class History, 1832-1982 By Gareth Stedman Jones and other relevant literature Ongoing
Join Social History Curators Group – attend at least two events a year. Ongoing

Write an article for SHCG News spring 2011

Give a talk to a local history group on an area of the collection by March 2011
Seek critical feedback from colleagues on my article and talk by May 2011

	To be confident in using objects for education and outreach work

	Learn about education methods and techniques with regard to object handling

Improve my presentation skills and ability to give workshops

Expand my knowledge of objects in the collection

	Attend GEM training course techniques in museum education

Autumn 2010 - date to be confirmed

Observe two other staff running school and adult education workshops. Jul / Aug 2010
Arrange to work shadow education and lifelong learning manager at York Museum Trust Sep / Oct 2010
Get feedback on education sessions from other staff ongoing
Give talk on museum collection to AMA support group July 2010

Attend SHCG identifying objects course 13 June 2010

Do at least three new workshops this year using objects from the collection ongoing complete by end of 2010

	To have the ability to fundraise for special projects

	Learn the procedures and techniques for successful fundraising

Gain a knowledge of potential sources of funding

Gain experience in putting together fundraising bids

	Read Museums and Galleries Scotland’s fact sheets and advice on fundraising Jan 2011
Do a three-day secondment in the fundraising department at the National Railway Museum – March 2011
Contact my regional agency for advice on sources of funding - Sept 2011

Put together a fundraising bid for community linked special education activities - Oct- Dec 2011

