Spencer County Middle School

Professional Development Policy

Purpose: The SCMS Professional Development Committee believes teachers’ professional development activities should foster accomplishment of Spencer County Middle School goals and the consolidated plan. While SCMS’s applicable policies and leave limitations impact approval of professional development requests and the administration of professional development funds, this committee encourages (within resource limitations) the faculty to participate in professional development activities that are needed to accomplish professional growth.

Definition: Spencer County Middle School defines professional development activities as those educational opportunities, workshops, and conferences that directly relate to the faculty member’s job performance and enhance student learning.

Procedures:

1. Applicable leave limitations/requirements regarding eligibility are as follows:

· Each employee must complete a minimum of 24 professional development hours each year outside of school calendar.

· Each employee shall take no more than 10 days of professional leave in a school year without prior approval of the principal or principal designee.

· Each employee shall not exceed 5 consecutive days of absence for professional development without prior approval of the principal or principal designee.

2. Reimbursement:

· Automobile rental shall be pre-approved by principal to qualify for reimbursement.

· Automobile travel will be reimbursed for actual mileage at the Spencer County District rate.

· Each person must submit a separate bill when sharing a room’s cost.

· ALL reimbursement requests must be accompanied by receipts and submitted on Spencer County District travel form.

· SCMS will reimburse transportation, lodging, and food, up to the amount approved by the SCMS PD committee, in accordance with district policy. All request forms must be turned in to the committee chairperson and approved BEFORE the activity.

3. Approval Process:

Request forms are submitted to the PD committee chairperson along with an informative copy (if possible) of the outline, brochure, or agenda of the conference/workshop they are requesting to attend. Request form is attached.

Requests are reviewed by the PD committee in the order in which they are received. Approval of requests is based on the following:

· Alignment with the consolidated plan.

· Alignment with the teacher’s professional growth plan.

· Scheduled teacher absenteeism on the day that the teacher is requesting to attend the conference/workshop.

· Available funds.

· Any district related policies.

After attending an approved activity, the teacher shall submit to the PD committee chairperson an official certificate of attendance from the conference/workshop.

The secretary will then process the paperwork and document the hours.

After attending an approved activity, the teacher shall agree to the following:

· Share information and materials collected with the faculty.

· Provide classroom evidence of professional growth to principal with an agreed upon format.

