Presidents’ Assistants for Community and Technical Colleges (PACTC) - Request for Development and Training
GUIDELINES & PROCEDURES

Introduction

In order to evaluate requests for training funds in an equitable and objective manner, the PACTC Professional Development/Budget Committee has developed a rating process. To assure timely consideration for funding, please submit your request by the following deadline dates: April 15, August 15 or December 15. All requests for funds will receive a response within thirty (30) days.

Funds are available to annual dues-paying PACTC members. Applications will be accepted beginning in April 2006. NOTE: The number of awards given each year will be based upon the PACTC budget, which will be approved at each spring meeting.
CONTINGENCY: Exceptional training opportunities of a unique nature will be considered after a deadline has passed if both exceptions below are met:

1. The PACTC member did not become aware of the training activity prior to the established deadline dates.

2. The PACTC member’s institution demonstrates strong support for the training opportunity by committing matching funds.

Any changes to procedures, application or funding will be approved by the PACTC Professional Development/Budget Committee.

Restrictions

1. PACTC member must have completed one year in current position before applying for development and training funds.

2. Normally, the annual funding limit will be $500 per person – scheduled to occur between January 1 and December 31 of a given year. After a PACTC member has received funding, subsequent requests will be considered every other year in order to give everyone an equal opportunity to benefit from the program.

3. The PACTC Professional Development/Budget Committee may fund larger amounts per training activity if: (a) Development/Training funds are available; and, (b) extraordinary benefit can be demonstrated in the application.

Application Process

1. Funding may be sought for the following:

a. Payment of workshop, seminar or conference fees.

b. Payment of travel expenses associated with a training activity (airfare, mileage, hotel, etc.)

2. Complete a “Request for Professional Development and Training” form. Clearly and completely explain how the training activity will benefit PACTC and you. Attach an additional page, if needed. Answer all questions on the form.

3. Attach to the form a copy of the flyer or other explanation of the training activity. (Requests may be sent back to the PACTC member if additional information is needed.)

4. The Professional Development/Budget Committee will review all requests.

5. Requests should be submitted electronically or via mail to the Professional Development/Budget Committee – Chair.

6. If the request is approved, payment will be made directly to the PACTC member’s institution in advance of the training activity. In the event the approved amount is not used as intended, applicant agrees to refund the monies to PACTC.

Evaluation Process

1. Eligibility for funds will be determined on the basis of these criteria:

a. Amount of funding requested for the training activity.

b. Commitment of matching funds from the PACTC member’s institution.

2. Once eligibility is established, the amount of funds requested may be further evaluated on the basis of these criteria:

a. Does the training activity improve or enhance the PACTC member’s current position within their institution?

b. Can this training activity be accomplished through a different venue?

c. Will this training activity benefit the other PACTC members?

Presidents’ Assistants for Community and Technical Colleges (PACTC) - Request for Development and Training
Name___
Date________________________

Institution__
Phone #____________________

Address__

Email___
Amount Requested________________

Title of Training Activity___

__

1. Please briefly describe the training activity.

2. How will this training activity benefit you? How will it benefit the other PACTC members? Recipients of awards are requested to share the knowledge they gain by presenting the information either through an electronic report or by presenting at the next PACTC meeting.

3. Training Activity Budget: What, specifically, will you do with the funds you are requesting? Would you be willing to accept partial funding? If there will be other funding sources, specify who and how much.

	Estimated Cost of Activity
	Amount

	Conference Registration
	$

	Per diem (lodging & meals)
	$

	Transportation
	$

	Other: (Specify)
	$

	 TOTAL
	$

4. Is there anything else you would like us to know about this training activity?

Applicant Signature___________________________________
Date__________________

Request Approved:
_____Yes
_____No

Date__________________

PDBC Chair/Designee Signature__

PACTC Treasurer Signature_______________________________
Date Rec’d____________

Check #:_____________________________

Upon final approval, it is the PACTC member’s responsibility to register and arrange for the training activity.

Page 4 of 4

