PRIVATE & CONFIDENTIAL

Employee profile
Note: This information will be shared with organisations participating agency immersive development programs 
	[bookmark: _GoBack]
PERSONAL DETAILS

	Given name
	

	Surname
	

	Phone (work)
	

	Agency
	

	Email
	

	Location
	

	CURRENT ROLE

	Position title
	

	Division
	

	Branch
	

	Manager name
	

	KEY CAREER ACCOMPLISHMENTS 
List three key accomplishments in your career

	

	

	

	KNOWLEDGE & EXPERTISE
List three to five key knowledge area, for example, policy development, emergency management

	

	

	

	

	

	DEVELOPMENT FOCUS
List three to five development areas you would like to focus on. These could be specific leadership practices, specific management expertise or specific business skills. Please be as specific as possible. 

	

	

	

	

	

	IMMERSIVE DEVELOPMENT PREFERENCES
Your preferences should take into account your ability to travel and any real or perceived conflict of interest. 

	[agency to add available immersive development opportunities]
	Yes/No

	
	Yes/No

	
	Yes/No

	DEVELOPMENT ACTIVITIES 
Please indicate which activities are of interest to you and will support you to reach your development goals.

	Step into an existing organisational role with own or other organisation
	Yes/No

	Contribute to and/or lead a project 
	Yes/No

	Shadow senior leader/s and frontline staff
	Yes/No

	Rotate through organisation
	Yes/No

	Complete academic study
	Yes/No

	Other?
	

	LOGISTICS 

	Preferred length of immersion – indicate 3, 6 or 12 months or another period.
	

	Availability – When will you be available to begin?
	

	Location – Do you have any restrictions relating to activities away from your home location (e.g. must be based in Canberra, etc.)
	

	Are there other factors that should be taken into account when identifying an immersive development activity and/or host?
	


1


[image: ]
image1.jpg


