

3- Year Professional Development and Action Plan

YEAR 1	<p>NASPA/ACPA Competency: Student Learning and Development</p> <ul style="list-style-type: none"> • Know appropriate steps to evaluate and assess the effectiveness of learning and teaching strategies <ul style="list-style-type: none"> ○ Action items <ul style="list-style-type: none"> ▪ Learn and implement practices that center student experiences as a means to understand what opportunities to seek for them ▪ Attend conflict resolution workshops ▪ Teach and train student program coordinators to assess their program development and what learning outcomes they expect their peers to gain ▪ Create meaningful professional development opportunities that will increase and broaden students' competency levels <ul style="list-style-type: none"> • Provide foundational skill workshops for students <ul style="list-style-type: none"> ○ Invite Laurie to conduct a "how to network workshop." <p>NASPA/ACPA Competency: Personal and ethical foundations</p> <ul style="list-style-type: none"> • Know personal beliefs, values, assumptions, biases, and ability to do critical and rigorous self-reflection <ul style="list-style-type: none"> ○ Action Items <ul style="list-style-type: none"> ▪ Integrate self-care practices in my work day to prevent burnout (i.e., go for a walk during lunch, be out of the office, connect with a colleague) ▪ Conduct a self-assessment at the of the academic year based on competency areas of student learning and development and personal and ethical foundations ▪ Participate in activities that challenge my own personal beliefs to broaden my perspectives on life ▪ Attend and present at national conferences that showcase the integration of my practice and personal attributes
YEAR 2	<p>NASPA/ACPA Competency: Organizational and Human Resources</p> <ul style="list-style-type: none"> • Know institutional policies and partnerships that will benefit the organization's mission and goals <ul style="list-style-type: none"> ○ Action Items <ul style="list-style-type: none"> ▪ Assess established networks and determine the connection to the mission of the organization ▪ Determine the necessary gaps of expertise to the success of the organization's mission
YEAR 3	<p>NASPA/ACPA Competency: Law, Policy, and Governance</p> <ul style="list-style-type: none"> • Know how policy is developed and applied and determine what practices promote equitable practices or not <ul style="list-style-type: none"> ○ Action Items <ul style="list-style-type: none"> ▪ Understand what laws govern the field of work that I am in ▪ Make sure my goals and objectives comply with policy and guidelines ▪ Conduct informational interviews with colleagues from different functional areas and see how policy influences their practices <p>NASPA/ACPA Competency: Assessment, Education, and Research</p> <ul style="list-style-type: none"> ○ Action Items <ul style="list-style-type: none"> ▪ Attend an assessment in higher education certificate program ▪ Work with institutional research to determine data points that are reflective of the learning experiences and objectives of the student populations I am serving.