

Professional Development Impact Map

Organization Goals	Key Job Results	Critical Task/Behavior	Capability	
			(Skills & Knowledge)	
Decument the engenization of	The low ish regults you will	Critical tasks/behaviors that will	The shills and lunaryladars you do d	
Document the organizational goal(s)	The key job results you will see when the goal is met	occur to get those results	The skills and knowledge needed to complete those tasks	

As you complete this, don't think about people, think about what needs to be done. Once you complete the process, look at the skills needed and determine if people on your team currently have those skills. This can help to inform your development plans with staff.

Professional Development Impact Map Example				
Organization Goals	Key Job Results	Critical Task/Behavior	Capability (Skills & Knowledge)	
Improve customer satisfaction	Customer feels positively about	Greet customer courteously	Communication skills (in person	
	experience at store (survey result)	Creet customer courteously	and telephone)	
		Help customer find items	Knowledge of store layout	
	Groceries are packed so that items aren't damaged	Put fragile items on top of bag		
	Customer is out the door more quickly	Limit weight of each bag	Bagging skills (types of items to pack together, maximum weight per bag, placement techniques)	
		Cashier keeps pace	Cashier guidelines/best practices	

Professional Development Impact Map Example

Grocery Store Example

