
BPP POSTDOC INDIVIDUAL DEVELOPMENT PLAN (IDP)

Part One (To be completed by trainee)
Self Review Form
	Trainee Name
	

	Mentor (list all)
	

	Starting date in the lab
	

	Review Date
	

	Progress Review: Research and Professional Training in the Past Year

	Brief Overview of your research project (Consider areas that you have excelled, areas that you need to improve, etc.

	Project Overview:

Perceived project strengths and accomplishments:

Perceived project weaknesses:

	II. Professional Progress

	Publications, patents, honors/awards

	National / International / Professional Meetings attended:

	Seminar Presentations:

	Courses, workshops completed:

	New areas of research or technical expertise acquired in the past year:

	Teaching activity

	Other professional activities not identified in previous section(s)

	III. Please assess your performance with respect to:
	Need Improvement*
	Solid Performance
	Exceptional Performance

	Knowledge of: Chosen Scientific Discipline
	
	
	

	
Basic Laboratory Skills
	
	
	

	
Knowledge of Specialized Techniques
	
	
	

	
Analytical and Quantitative Methods
	
	
	

	
Ancillary skills
	
	
	

	Laboratory Records and Data Management
	
	
	

	Productivity
	
	
	

	Quality of Work
	
	
	

	Communication Skills
	
	
	

	Cooperation with Others
	
	
	

	Independent Management of Research Project
	
	
	

	Effort
	
	
	

	IV. Professional objectives and plans

	Indicate your career goal(s):

	Based on the stated career goal(s), what further research activity or other training is needed before you think it is appropriate to start a job search?

	Are there any professional development activities/opportunities would you like to pursue in the next review cycle that would enhance your performance and skill development? (training / course work, conferences, projects, etc.)

	How might mentoring be better tailored to your specific needs at this time in your career?

BPP POSTDOC INDIVIDUAL DEVELOPMENT PLAN (IDP)

Part Two (To be completed by the Mentor(s))

Mentor/Trainer Review Form
	Trainee
	

	Department
	

	Mentor’s Name
	

	Review Date
	

	Progress Review: Research and Professional Training in the Past Year

	Brief Overview of trainee’s research project and major accomplishments in the past year. (Were the Projects/Goals that were set during the last review period/progress report or at the time of the initial appointment completed/met? One half page should be sufficient):

	Project Overview:

Perceived project strengths and accomplishments:

Perceived project weaknesses and disappointments:

	Part Two (To be completed by the Mentor(s)- continued

	Are there specific areas where the trainee excels?

	

	Are there specific areas where improvement is desirable?

	

	Please assess the trainee’s performance with respect to:
	Need Improvement
	Solid Performance
	Exceptional Performance

	Knowledge of: Chosen Scientific Discipline
	
	
	

	
Basic Laboratory Skills
	
	
	

	
Knowledge of Specialized Techniques
	
	
	

	
Analytical and Quantitative Methods
	
	
	

	
Ancillary skills
	
	
	

	Laboratory Records and Data Management
	
	
	

	Productivity
	
	
	

	Quality of Work
	
	
	

	Communication Skills
	
	
	

	Cooperation with Others
	
	
	

	Independent Management of Research Project
	
	
	

	Effort
	
	
	

	Additional comments/observations (suggest and explain how the trainee’s experience can be improved)

	How might your mentoring be better tailored to the specific needs of this trainee at this time in his/her career?

	What is your understanding of the trainee’s career goal(s):

	

	Based on the stated career goal(s), what further research activity or other training is needed before you think it is appropriate for the trainee to start a job search?

	Part Three (To be completed by Mentor and Trainee)

	Plans for Upcoming Year / Next Review Cycle

	Goals, Projects and Responsibilities that were mutually discussed and selected for the next review period

	Research and other training plans:

	

	Anticipated publication(s) (indicate projected titles and journals)

	

	Anticipated meeting(s) or workshop(s) to be attended:

	

	Fellowship or other funding applications planned (indicate name of award):

	

	Other professional training (if course work indicate name of course):

	

	Career Goal(s):

	

	What further research activity or other training is needed before it is appropriate to start a job search?

	

	Mentor
	Trainee

	(
	
	(

	Mentor 1 signature
	date
	signature
	date

	(
	
	
	

	Mentor 2 signature
	date
	
	

Page 4

