2

Continuing Professional Development (CPD)

Completing your research degree may be the end of your formal education but it is only the starting point for your lifelong learning. When you start your first job you need to take responsibility for your Continuing Professional Development (CPD). Maintaining and developing your skills and knowledge is essential – you may change your job several times throughout your working life and you need to demonstrate that you are remaining competent.

Many organisations have formalised training programmes and you should take advantage of these. However, it is important that you set targets for, and take account of, your professional development. In the same way as you carried out regular progress reports and action plans throughout your research programme (and particularly if you have used the Professional Development Planner tool from the Researcher Development Framework) you should plan your development throughout your career.

What is CPD?

Continuing Professional Development is learning, by any means that helps you carry out your present or future job more effectively. It helps to ensure that you maintain a sufficiently high standard of professional competence, and that you remain employable in an ever-competitive job market.

In today’s world, professionals are required to demonstrate that their knowledge and professional skills are being kept up to date. Advances in knowledge and the increasing need to use a variety of skills, particularly when working at the interfaces with different subject areas, require the individual to develop and maintain a range of skills. This will ensure that they are able to meet the needs of evolving employment requirements.

There are several ways to develop your skills as well as maintaining your competence throughout your career. These include:

· On the job training;
· Attending courses/seminars;
· Distance and open-learning programmes;
· Attending conferences;
· Writing papers and articles for publication;
· Secondment/special projects;
· Making presentations;
· Reading current publications;
· Networking – e.g. contact with other professionals;
· Mentoring/tutoring others.
CPD Cycle of Events

CPD is applicable to every stage of your career. As with the Postgraduate Skills Record, the suggested method of CPD should follow a cycle of events from the initial assessment of your present situation through to assessing your achievements. This is an on-going process throughout your professional life.

L:\AQAS\Contensis Documents\Research Staff and Students\PG Skills Record\K. Continuing Professional Development (Sep 11).docx
Identify goals

What areas of my work are likely to change in the future? What do I aim to achieve?

Determine the skills

required

What additional skills are required in order to meet my goals?

Evaluate and review

Have I made progress towards my goals?

Plan to achieve

development goals

How do I acquire or maintain the relevant skills to the required level?

Record training

What activities have I undertaken?

