
Appendix F:  Professional Development Plan

Instructions: ALL applicants are required to complete this plan as part of Part II:J Professional Development Plan and Goals of the application. Fill in each box and section below, replacing the text in brackets below each heading with the requested information. Use of bullet points is encouraged. Remember that the longer the plan, the less likely your ability to use it effectively.  See the CCSP Guidebook for additional resources for completing this section.
	School Name 
	

	School PD Contact 

(Name, Phone & Email)
	

	Effective Dates of Plan
	


Vision 

[Provide a short statement to be used to guide the planning and purchases of the professional development program for the board, administrators, staff, and teachers.  Be sure this statement relates to the overall vision of the school.]

Goals /Objectives

[Provide a brief overview of the goals and objectives that the school hopes to achieve through the professional development program over the next three years. Use the table below to individually list each goal and objective. Goals should focus on developing a broad foundation for all professionals to build on, relate to the overall vision of the school, and focus on building the capacity to improve student achievement through objectives that are rigorous, results-based, data-driven, and measurable/ quantifiable.]  

Model

[Identify the model(s) of training that will be used to best reach the above goals and objectives.  Will activities be individualized or in groups? Are activities based on research or best-practice? Is there a model that has been used in a population similar to yours? ]

Action Plan

[Provide a brief overview of activities that are a part of the professional development program.  Use the table below to list any training activities you have planned, including internal and external events, seminars, conferences, research experiences, mentoring and coaching, partnerships, etc, matching each action/activity to its relevant goal/objective.  Include dates, costs, staff involved, and source/provider, and explain how each activity works toward the goals and objectives identified.  Each activity should focus on providing professionals an opportunity to learn, practice, and reinforce new behaviors &/or knowledge.] 

Outcomes/Evaluation

[Indicate in general terms how the success of the above activities will be measured.  Use the table below to list how each goal & activity will be evaluated.  Measures should be both quantitative and qualitative, and should look at changes in behavior, attitude, and knowledge of staff/faculty, but also impact on student performance goals and objectives.]
	Goal/Objective
	Action/Activity
	Outcome/Evaluation

	
	
	

	
	
	

	
	
	


Resources

[Describe the resources (staff, partners, providers, experts, etc.) that are available &/or will be utilized to carry out professional development activities.  Identify existing partners or ones you wish to develop and what resources they may offer.  What funding resources (CCSP Grant, operating budget, other sources) will be used to carry out these activities?] 

Relation to CCSP Grant

[How does your plan for professional development overlap with other plans in this grant application?  Does the proposed budget clearly support the professional development plan?]

Developing your Appendix F:  Professional Development Plan
It is strongly encouraged that a portion of CCSP Grant funds be used for Professional Development of staff prior to opening and during the first two years of operation.  ALL CCSP Start-up Grant applicants are required to complete Appendix F: Professional Development Plan as part of Part II:J of their application.  Below is information to help charter schools think through various aspects of their Professional Development Plan.  

Vision

This should be a clear statement of your vision for your overall development program for your board, administration, staff, and teachers.  It should focus on developing a broad foundation for all professionals to build on.  It should relate to the overall vision of the school and should focus on building the capacity to improve student achievement.

Example:  The vision of Harvard Academy’s professional development plan is to provide a high quality foundation of skills and knowledge, based on a clear needs assessment, for all our professionals, and this training will be reflected in improved student achievement and classroom management.
Goals

· Should be SMART (Specific, measurable, attainable, research-based, and time-phased)

· Should be rigorous, results-based, and data driven

· Should be tied to a needs assessment of the professionals in your school

· Should focus on improving student achievement and development

· EX:  By September 2011, 90% of all teachers identified will receive detailed training in our mathematics, science, and history curriculum, as provided by professionals from the National Publishing House.

Tasks

· May include workshops, seminars, study groups, research experiences, mentoring and coaching, partnerships with other teaching/leadership professionals.

· Tasks must focus on providing professionals an opportunity to learn, practice and enforce new behaviors or knowledge.

· Descriptions of your tasks should make it clear how you will reach your goals through these tasks.

Model

· Will most of your training be individualized or will you be training your professionals in groups?

· Are the activities that you are planning based on research or best-practice?

· Has this model been used in a population similar to yours?

· Must take into consideration limited resources and time.

Outcomes/Evaluation

· How will you measure the success of your professional development plan (behavior, attitudes, knowledge)?

· Should directly measure whether or not you have met your previously identified needs.

· Should be both qualitative and quantitative (Ex:  Observations that track use of new skills, professionals’ self-reflection of value of new training, etc.)

Resources

· Address opportunities to network to make use of other experts.

· Utilize appropriate District opportunities

· Do you have teachers or administration with expertise that can benefit new teachers?

· Identify the resources you will need to provide the training you propose.  

Relation to CCSP Grant

How does your plan for professional development 

· Overlap with other plans in your grant?

· Overlap with library-Will you be purchasing resources and setting aside space in the library for professional development books?

· Overlap with technology-Will your teachers need training on technology?

· Overlap with networking-How will you use professional development to improve networking opportunities?

· Does your budget clearly support your professional development plan?

Characteristics of Promising Professional Development Programs

· They focus on teachers as central to student learning yet include all other members of the school community.

· They focus on individual, collegial, and organizational improvement.

· They respect and nurture the intellectual and leadership capacities of teachers, principals, and others in the school community.

· They reflect the best available research and practice in teaching, learning, and leadership.

· They enable teachers to develop further expertise in subject content, teaching strategies, uses of technologies, and other essential elements in teaching to high standards.

· They promote continuous inquiry and improvement in the daily life of schools.

· They are planned collaboratively by those who will participate in and facilitate that development.

· They require substantial time and other resources.

· They are driven by a coherent and long-term plan that includes continual needs assessment.

· They are evaluated ultimately on the basis of their impact on teacher effectiveness and student learning, and this assessment guides subsequent professional development efforts.

