Office of Organizational Development

 Administrators and Supervisors’

MONTGOMERY COUNTY PUBLIC SCHOOL
S Professional Development Plan (PDP)
Rockville, MD 20850

	Name:

Sample

	School/Office:
High School

	Timeframe for PDP:
October 31, 2004-March 31, 2005

PURPOSE:

The purpose of your PDP is to give you the opportunity to reflect on and continuously improve your knowledge, skills, and abilities as they relate to the leadership standards for your position. Your PDP is to be aligned with your work and it is to support you in doing your job.

I. Directions for Developing the PDP

· Review the leadership standards for your position.

· Gather and review data related to the area upon which you wish to focus.

· Develop your initial plan with self-reflection and with consultation from colleagues of your choice.

· Present the plan to your direct supervisor for collaborative input and agreement.

· Make revisions, if any, and give a copy to your direct supervisor.

· Periodically arrange a meeting with your direct supervisor to discuss your progress on the outcome, evidence of attainment, resources needed, and completion.

· The timeline for completing the PDP is flexible. It does not have to coincide with the academic year.

· You may also decide to modify your plan or change it entirely at any time in collaboration with your direct supervisor.

II. PDP Form

	Identify the standard and criterion you want to develop or enhance to address your focus area.

MCPS LEADERSHIP STANDARD and CRITERION:

Standard I, Criterion 2: The principal ensures that the shared vision is developed, articulated, and implemented through a collaborative process that involves all stakeholders.

	State your focus as an outcome. (By the end of-----I will---so that---)

By the end of March, I will have led a review of the school’s vision statement with a stakeholder group of teachers, support staff, parents and students.

	What evidence/data will you collect to verify that you will have attained your outcome?

The following evidence will be collected:
· The final document stating the vision

· Agendas that demonstrate the collaborative processes used

· Attendance records that show the presences of various stakeholders

· Minutes of meetings that demonstrate the participation of the stakeholders

· Draft versions of the vision statement that show the progressive development of the document using the feedback from the stakeholders

	How does your outcome relate to your school improvement plan or office strategic plan?
The vision statement of the school has not been revised in ten years. The school improvement plan needs to reflect the vision of the entire school community. The development of a shared vision statement will provide all stakeholders in the school community the opportunity to reflect on the purpose of our school and the importance of the school improvement planning process.

Action Plan: In the space below, identify the actions you will take to achieve your outcome and your anticipated timeline for actions.

Your direct supervisor is to assist you with the supports, if needed, to achieve the outcome.

	ACTIONS
	SUPPORTS NEEDED

(Optional)
	ANTICIPATED

EVIDENCE
	ANTICIPATED

TIMELINE
	DATE OF COMPLETION

	Participate in and complete the on-line training module on standard I
	Responses from the Office of Organizational Development regarding my questions
	Certificate of successful completion of the module
	Four weeks
	End of November

	Solicit and select participants from stakeholders groups
	Input from community superintendent on the completeness of the stakeholder groups
	Agreement from stakeholders to participate
	Two weeks
	Mid-November

	Solicit input from teachers through a memorandum, from parents through a newsletter, and from students via focus groups
	A reviewer of writing for the purpose of clarity, accuracy, and thoroughness
	Copies of the memorandum, the newsletter, and the minutes from the focus groups
	Three weeks
	Prior to first meeting

	Solicit input from ELL and special education stakeholders via focus groups
	Resource teachers, team leaders, parent leaders, and student leaders
	Minutes from focus group meetings
	Three weeks
	Prior to first meeting

	Convene first meeting of the group
	Trainer to facilitate the first meeting
	Minutes from first meeting
	Two weeks
	End of November

	Conduct biweekly meetings of the group
	Facilitator
	1. Agendas, minutes, and action items from each meeting
2. Draft documents of the vision statement
	Three months
	End of February

	Distribute final draft to teachers, parents, and students requesting feedback
	A work group to compile, collate, and analyze the feedback
	Compiled notes of the feedback on the draft
	One month
	Prior to last meeting

	Approval of final vision via group consensus
	
	Final document
	One month
	End of March

	Signatures: These signatures reflect mutual agreement on the plan.

	Administrator’s Name (Print)

	Signature
	Date

	Direct Supervisor Name (Print)

	Signature
	Date

III. Process for Completing the PDP

· Compile data regarding the attainment of your outcome.

· Reflect upon the data and the leadership standard. Consult with colleagues of your choice.

· Arrange a meeting with your direct supervisor to review and discuss the data, the leadership standard, and any supports used.

· Decide with your direct supervisor if the outcome is achieved or if the plan needs to be changed.

· Attach any documents that are evidence of attainment of your outcome. The use of a portfolio is optional for this purpose.

· Use another sheet to provide a reflection on your outcome attainment.

	Signatures: These signatures reflect agreement that the plan is completed or that the plan is being changed.

	Administrator’s Name (Print)

	Signature

	Date

	Direct Supervisor Name (Print)

	Signature

	Date

PAGE
MCPS Form 425-50, 9/04

Page 3 of 4

