

Appendix P1:
the application

Appendix P2
the change request

Appendix P3
the report

FOOTHILL-DE ANZA
Community College District

The PDL Process

Faculty Workshop
Spring 2014

FOOTHILL-DE ANZA
Community College District

Article 17: Professional Development Leave

available online: fa.fhda.edu, hr.fhda.edu/personnel/faculty

Appendix P1 Application Form

Appendix P2 Change Request Form

Appendix P3 Report Form

available online: fa.fhda.edu, hr.fhda.edu/forms

FOOTHILL-DE ANZA
Community College District

The Application:

Appendix P1

PDL Application = Binding Contract

- ✉ PDL Application = **SIGNED CONTRACT**
for work to be done/compensated

- ✉ “Material” change to PDL Application
 - *moving date of PDL quarter*
 - *moving activity to different PDL quarter*
 - *deleting/reducing/adding activity or verification*
 - *changing activities or verification*

REQUIRES pre-approval of “new” contract: *Appendix P2 Request for Change* (as per 17.15, Appendix P1, official approval from Board)

- ✉ If PDL “contract” not fulfilled (via *Appendix P3 Report*), **REFERRED** to college president for review/action

PDL Application Approval

Committee recommends approval to Board ***IF***

PDL objective(s)/activities:

- **Substantially benefit** District and students; and
- **Enhance job performance**/professional growth; and
- **Relate significantly*** to profession/assignment
** but not part of “primary duties”*

PDL Application Deadlines

Faculty responsible for submitting application by deadline to **District Office Human Resources**.
Late applications not accepted.

by **OCTOBER 10** (or **5 days prior** to submitting application)

- consult with Dean; get signature/comment

by **OCTOBER 15, 4:30 p.m.**

- deliver original + 2 copies of *Appendix P1* to District Office Human Resources – *keep signed/dated “Tear Sheet” (p.2)*
- deliver 1 copy to college President

PDL Application Sections

I: Objective(s) = broad goal(s) to enhance job performance/prof growth	How you will be affected by PDL
II: Activities = <ul style="list-style-type: none">• specific work done each PDL quarter• of appropriate substance/duration• can't be "primary duties"	What you will do each quarter of PDL
III: Verification = item(s) submitted end of leave showing objectives achieved, activities successfully completed	How you will verify PDL
IV: Benefits to Employee	How you will use/apply PDL
V: Benefits to Students/District	How students/District will be impacted by PDL
VI: Dean's Signature/Comment	How Dean views PDL

PDL Application Objective vs Activity

OBJECTIVE =

- **General purpose** of leave
- **Broad goal:** more than 1 activity could achieve it
- **CAN'T** be changed after application approved

ACTIVITY =

- **Specific action** done PDL quarter to achieve objective
- **CAN** be changed* after application approved using Appendix P2

* ***“material” change = shifting activity to other PDL quarter
OR deletion/reduction/addition of activity or verification
OR change to an activity or verification***

Samples

Objective

Possible Activities

Expand knowledge: develop expertise, learn new technology

- enroll in course(s)
- attend workshop(s)
- do interviews/survey
- compile “best practices” / successful models
- earn certificate
- do research
- do internship

Develop new material (beyond primary duties)

- create art / music / website / app / tool / widget
- write book / manual / workbook / resource guide
- compile resources / bibliography

Develop new course / program

- write new course outline(s)
- create/propose new program, certificate

Do research

- summarize findings
- write report / journal article
- create new material / curriculum / resources

Prepare to work in new area

- enroll in course(s)
- attend workshop(s)
- compile “best practices” / successful models
- earn certificate
- do research

Revise existing material (beyond primary duties)

- update book / manual / workbook / resource guide
- update resources / bibliography

Tips on Describing Activities

AVOID the following...

“indeterminate” verbs, vague numbers:

- I'd **like to take** classes in Culinary Arts
- I **hope to** visit **a few** colleges
- I **plan to begin to develop** a course in Culinary Arts
- I will **look at** conferences offered by UCSC Extension, UC Berkeley Extension
- I will **review several courses** at UC Santa Cruz, UCLA, and CAL Tech

vague date:

- I will take two classes **during my leave**.

range of items:

- I will visit **5-10 colleges**. I will read and annotate **10- 20 texts**.

single option:

- I will enroll in **UCB's PhD program in Philosophy**. *what if not accepted?*
- I will take **Philosophy 25 in Spring 2016**. *what if class isn't offered/cancels?*

PDL Application Verification

What committee will “see” at end of completed PDL

Product (hard-copy/URL) showing activity successfully completed, objective met

Samples

Activity

Verification

Conference / Workshop	<ul style="list-style-type: none">• program/flyer + summary / notes / relevance / use
Course	<ul style="list-style-type: none">• official transcript (sealed)• certificate of completion
Research	<ul style="list-style-type: none">• report/summary + application / use• product utilizing findings
Bibliography / Literature Review	<ul style="list-style-type: none">• citations w/annotation: summary / application / use• summary of “best practices/sources”
New Material	<ul style="list-style-type: none">• hard copy or URL of finished document
Interview / Survey	<ul style="list-style-type: none">• questionnaire + summary of responses + conclusions• data or chart of findings + conclusions / application
Internship / Volunteer Work	<ul style="list-style-type: none">• letter verifying hrs/work, non-paid status
New Course	<ul style="list-style-type: none">• “curriculum committee-ready” course outline

FOOTHILL-DE ANZA
Community College District

The Change Request: *Appendix P2*

PDL Change Request

Things happen...

For any “material” change to approved
PDL Application

- *moving date of PDL quarter*
- *moving activity to another PDL quarter*
- *deleting/reducing/adding activity or verification OR*
- *changes in activities or verification*

prior to enacting change,
submit *Appendix P2* to District Office of
Human Resources and **await approval**
from PDL Committee.

NOTE: Appendix P2 requires Dean signature

PDL Change Request—Approval

Change of PDL quarter OK if

within PDL timeframe (same 3 years)

Change to PDL activity usually OK if

- **same duration/substance** as original
- **supports** original objective(s)

Moving/replacing PDL activity usually OK if

each quarter still **includes sufficient activities**

NOTE: if unable to complete PDL activities due to medical reason = Contact HR; may need to switch to sick leave

FOOTHILL-DE ANZA
Community College District

The Report

Appendix P3:

PDL Report–Deadline

Within 30 days of return from completed PDL

- Original Appendix P3 + verification to District Office of Human Resources
- Copy of Appendix P3 to Dean

PDL Report–Approval

If Report **matches** Application–recommended to Board; faculty receive approval/confirmation email.

If Report **doesn't match** Application, faculty contacted for clarification.

If Report **doesn't establish activities successfully completed**, referred to President for review/action.

FOOTHILL-DE ANZA
Community College District

Helpful Tips

Helpful Tips

1. Read *Article 17*–twice

1. In filling out the application

- ☑ Spend sufficient time pondering PDL objectives to enhance job performance
- ☑ Check objectives expressed as broad goals/aims not specific activities. If background/explanation included, PLEASE highlight (bullets) actual objectives
- ☑ Check activities are listed separately by each quarter of leave, not one long narrative
- ☑ Think of verification from PDL Committee's point of view: what they get/see that confirms each activity successfully completed

Helpful Tips

3. Meet 3 contractual deadlines:

☑ by Oct 10 confer with Dean

☑ by Oct 15, 4:30 p.m., submit *Appendix P1* to District Office Human Resources

☑ 30 days after return from completed PDL, submit *Appendix P3* + verification to District Office of Human Resources.

4. Do **not** rely on someone else—helpful colleague/Dean—to turn in application AND do **not** listen to rumor/advice to ignore PDL process

5. Submit *Appendix P2* to District Office of Human Resources **before** changing PDL quarter date or activity

6. When unclear on PDL process, ask FA or District Office of Human Resources

FAQs

Q: Are applications ever rejected?

A: Yes, if turned in late; otherwise, committee works diligently with faculty to improve/clarify application for approval

Q: Are sample PDLs available to review?

A: No, samples limit creativity and may be interpreted as “benchmarks” for scope/amount of work

Q: Are PDL Reports ever referred to President?

A: Yes, if faculty changed PDL but did not submit P2 or did not successfully complete PDL “contract”

OTHER QUESTIONS?