

Innovative Practices: Creating Professional Development Plans

Jani Kozlowski, NCECDTL Sondra Ranum, Colorado Department of

Stacey Kennedy, Colorado Department of Human Services

Rick Roghair, Iowa Association for the Education of Young Children

NATIONAL CENTER ON

Agenda

NCECDTL

- 1. What are professional development (PD) plans?
- 2. How are PD plans integrated into PD systems?
- 3. Who creates and uses a PD plan?
- 4. What should be included in a PD plan?
- 5. What are some examples of PD plan templates?

Session **Objectives**

presentation, you should be able to:

- Describe robust pr plan
- Describe developn created a
- Identify v developn

NCECDTL

the components of a	_			
ofessional development	-			
how professional nent plans should be	-			
and updated	_			
ways that professional nent plans can be utilized	_			

Professional Development Glossary

Individual Professional Development Plans (IPDPs) are documents that:

- · Connects to various professional development experiences to each other
- Aligns to the common core of knowledge and professional standards
- Creates a holistic approach to building an early childhood professional's capacities
- $\bullet\;$ Ensures currency regarding knowledge and practices in the field.
- Promotes professional advancement

NAEYC and NACCRRA, Early Childhood Education Professional Development: Training and Technical Assistance Glossary

 ${\bf Adapted\ from:}\ \underline{{\bf http://www.naeyc.org/GlossaryTraining\ TA.pdf}}$

NCECDT

Professional Development Glossary

Individual Professional Development Plans (IPDPs) are documents can

- Assist in attainment of career opportunities for those with a goal of pursuing different roles or positions in the field.
- Individual professional development plans require and support individuals taking responsibility for mapping their own professional development and career pathway.

NAEYC and NACCRRA, Early Childhood Education Professional Development: Training and Technical Assistance Glossary

Adapted from: http://www.naeyc.org/GlossaryTraining TA.pdf

CECDTL

- How are PD plans being used?
- What are some of the program or system requirements?

CECDTL

Head Start/Early Head Start

Required in the Head Start Act of 2007, Section 648A(8)(f)

 (f) Professional Development Plans - Each Head Start agency and program shall create, in consultation with an employee, a professional development plan for all full-time Head Start employees who provide direct services to children and shall ensure that such plans are regularly evaluated for their impact on teacher and staff effectiveness. The agency and the employee shall implement the plan to the extent feasible and practicable.

CECDTL

Child Care Development Fund (CCDF)

- The law requires States to develop a system of professional development with progression designed to improve the knowledge and skills of the child care workforce, as well as help providers to promote the social, emotional, physical, and cognitive development of children.
- An example of how a State might address this is to establish a "career pathway" that allows an individual to move from introductory to advance level training, including obtaining a credential or post-secondary degree.
- Professional development should be designed in a manner that builds and accumulates to result in certification or advanced degrees recognized by the State as demonstrating mastery in their profession.

 $\frac{https://www.acf.hhs.gov/occ/resource/ccdf-reauthorization-faq-archived\#PROFESSIONAL\%20DEVELOPMENT}{}$

CECDIL

Quality and Improvement Rating Systems (QRIS)

 Quality Rating and Improvement Systems may require professional development plans. These plans may include goals and professional development requirements set by the entity administering the QRIS.

Ohio's Step Up To Quality (QRIS) requires professional development plans and provides this guidance:

- Professional development plan: A written statement of the goals, action steps and outcomes for advancing a staff member's learning.
- · Goal: A desired outcome.
- Action Step: A measurable task that leads to an associated goal.

http://www.odjfs.state.oh.us/forms/file.asp?id=4369&type=application/pdf

ICECDTL

Possible Components

- Goals
- Action steps
- Resources needed
- Timelines
- Measures of success
- Dates documented and planned
- Assessment results for current interests, knowledge and skills
- Develop strategies and identify resources to address areas for growth
- Opportunities for self-reflection
- Plan documents goals that have been attained and/or continual progress

NCECDT

Is a PD Plan Ever Completed

- Lifelong learning
- Changing nature of child development research
- Increased understanding of brain development over the years
- Experiences as a professional shape future learning
- We are all a work in progress!

NCECDTI

DEVELOP A PLAN
Develop a Plan
My Professional Plan
Please complete the following fields: Fail the last contract profits Last these The last contract profits The last contract profits The last promot the last field of any profits The last promot the last field on any profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last is not a field on the last profits The last profits is not a field on
In the passet two, lattice top company before passed and report in the following using \$\mathbb{O}\$ Demonstrated (becomes and company and
_

Education Navigator Initiative

- · Act as a liaison with:
- Adjunct faculty teaching courses for this cohort of students
- Student admissions & enrollment support
- ECE Scholarships and TEACH applications
- Transcript evaluation
- Individual Professional Development Plans
- Coaching

T.E.A.C.H. Early Childhood® Individual Professional Development Plan

Includes:

- · Degrees earned prior/participation
- Education goals, courses
- Needs and resources
- Updates
- Notes

Additional Resources and References

- Sample Professional Development Plans
 - Center-based-Early-Educators1.pdf
 - http://northernlightscdc.org/career-pathways/ipdpindividual-professional-development-plan/

NAEYC and NACCRRA, Early Childhood Education Professional Development: Training and Technical Assistance Glossary:

• http://www.naeyc.org/GlossaryTraining TA.pdf

T.E.A.C.H. Early Childhood National Center: http://www.teachecnationalcenter.org/

For more information,
please contact us:
ecdtl@ecetta.info

or 1-844-261-3752

Please complete your session evaluations! We value your feedback.

NCECDTL

