
University of Colorado Denver

Suggested Template for Development Plans

Background
The University of Colorado Administrative Policy Statement (APS) on Post-Tenure Review (PTR) requires that a faculty member who has received two “below expectations” ratings within the previous five years (either as a result of annual performance evaluations or as a result of PTR), or whose Performance Improvement Agreement (PIA) rating did not result in an evaluation of “meeting expectations” or higher, must undergo an Extensive Review by the primary unit. The result of an Extensive Review is the Development Plan.
Appealing the “Below Expectations” Rating
If a faculty member does not agree with a rating of “below expectations” (from either the annual performance evaluation or a PTR), he/she can appeal the rating through established grievance procedures in the school/college/library. The faculty member must submit a written appeal within two weeks of the receipt of the “below expectations” results. No action to begin an Extensive Review will be taken until this appeal process, if invoked, is completed. The appeal process should be completed within six weeks from the date it is initiated by the faculty member.

Extensive Reviews
For procedural information about Extensive Reviews, see the University of Colorado APS 5008 Performance Ratings for Faculty.
The Development Plan and Timeframe
As described in the University of Colorado APS 5008:
Upon completion of the [Extensive Review] evaluative report, the faculty member, working with the appropriate primary unit committee, shall write a Development Plan for the next one or two years with specific goals and actions designed to address the areas of deficiency identified in the Extensive Review process. The Development Plan must address the teaching, research/creative work, clinical activities, and Leadership and service assignments anticipated during the period of the plan. It must describe performance goals in light of identified deficiencies, strategies for improvement, and the time frame (up to two years) in which the problems are to be solved. Further, the Plan must contain definite means of measuring progress in achieving the goals and periodic monitoring of progress. Finally, the Development Plan must be approved by the primary unit head and the dean, following consultation with the appropriate primary unit committee.
Evaluating Progress
As stated in the University of Colorado APS 5008:
At the conclusion of the Development Plan period, either (1) the faculty and head of the primary unit or (2) the faculty of the appropriate college personnel review committee assess the progress of the faculty member and forward their conclusions to the dean. After consultation with the dean’s review committee, the dean determines whether the faculty member has achieved the goals of the Development Plan and thus has returned his/her professional performance to meeting expectations. Those who are judged to be meeting expectations begin a new 5-year PTR cycle in the next academic year. Those who are judged not to have achieved professional competence will face sanctions, including the possibility of revocation of tenure and dismissal. Copies of the Extensive Review Development Plan and the primary unit’s assessment of the progress achieved by the end of the development period will be added to the faculty member’s personnel file.
Suggested Development Plan Template
Name:_________________________________ Dept. Chair: _________________________________

Department: ____________________________ School/College/Library:_________________________

Date: __________________________________

I. Statement of general deficiencies warranting the Extensive Review and the Development Plan:
II. Specific deficiencies (list for each area, if applicable):

· Research/creative work:

· Teaching:

· Leadership and service:

· Clinical work:

· Other areas of professional responsibility:

III. Goals and actions designed to address the deficiencies identified in the Extensive Review process: Include goals for teaching, research/creative work, clinical activities, and service assignments anticipated during the period of the Development Plan. For each goal, indicate the action plan or strategies for improvement; the timeline (expected date by which the goal will be met); benchmarks or indicators of success; and date(s) for periodic progress reviews.

	Goal
	Action Plan or Strategies for Improvement
	Timeline (by when will goal be met?)
	Benchmarks/Indicators of Success
	Date(s) for Periodic Progress Reviews

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

IV. Timeframe for the Development Plan:

· Start date: ________________

· Duration (one or two years?): _______________

· Date for assessment of progress: _______________
V. Routing: The original, signed copy of the Development Plan should be kept in the dean’s office. Copies of the signed Development Plan go to: the faculty member, the head of the primary unit or the school/college/library personnel review committee, and the Associate Vice Chancellor for Academic Affairs (Faculty Affairs).

VI. Signatures:

Faculty Member

Date

Head of Primary Unit or College Personnel Review Committee
Date

Dean

Date

