FAICP Class of 2012

Report to APACA Board

Page 4

[image: image1.png]

 American Planning Association California Chapter

Attachment H-1
Making Great Communities Happen

DRAFT
Date:

September 11, 2011
To:

APACA Board of Directors

From:

Carol Barrett, AICP, FAICP Coordinator, APACA

Subject:
Supplement to Report of Juan Borrelli, Vice President for Professional Development

1. Request for Action on FAICP Candidates

2. Request for Authorization of $855 for FAICP Nomination Fees

3. Status of 2012 FAICP Nominations for Submission by the California Chapter & Implementation of Changes to the Nomination Process Approved by the Board in 2009

1. REQUEST FOR ACTION ON FAICP CANDIDATES

The FAICP Nomination Committee composed of:
APA California President -- Kevin Keller, AICP.

APA California Vice President of Professional Development – Juan Borrelli AICP.

APA California FAICP Coordinator – Carol Barrett, FAICP.

APA California Past President – Kurt Christiansen, AICP.

CPF President – Linda Tatum, AICP.

One APA California Section Director – Hanson Hom, AICP.

One APA California FAICP member – John Bridges, FAICP
recommends that the Chapter approve the nomination for the 2012 Class of Fellows the following individuals in the listed categories.
	Name
	Section
	Category

	Chow, Willard
	Sacramento
	professional practice

	Dalton, Linda
	Northern
	teaching and mentoring

	Dock, Fred
	Los Angeles
	professional practice

	Ghaffari, Fereydoon
	Los Angeles
	professional practice

	Greenberg, Ellen
	Northern
	professional practice

	Lubin, Jerry
	Los Angeles
	professional practice

	Miller, Barry
	Northern
	professional practice

	Mooney, Brian
	San Diego
	professional practice

	Taylor, Brian
	Los Angeles
	Research

	
	
	

	
	Applied
	Active as of 8/18

	Number of men:
	10
	7

	Number of women:
	4
	2

	Number of minorities:
	2?
	2?

2. REQUEST FOR AUTHORIZATION OF $855 FOR FAICP NOMINATION FEES
The FAICP Nomination Committee recommends that the Chapter authorize payment of up to $855 to cover the nomination fee of $95.00 for each of the candidates.

3. STATUS OF 2012 FAICP NOMINATIONS FOR SUBMISSION BY THE CALIFORNIA CHAPTER & IMPLEMENTATION OF CHANGES TO THE NOMINATION PROCESS APPROVED BY THE BOARD IN 2009
Consistent with the changes to the nomination process made by the Board in 2009, the following steps were followed. A tabulation of activity by Section is also attached.
1. Session offered at the 2010 Annual Conference on preparing your nomination.

2. National provided the list of AICP eligible candidates on April 26th

3. Created separate lists by Section and distributed this info to the PDO Team on May 11th with a memo inviting Sections to reach out and encourage candidates to engage in the nomination process.

4. May 13th Board Exec. Committee Conference call. Status of FAICP work reviewed along with the need for the Board to appoint a nominating committee.

5. E-mails went out to every AICP member listed as being eligible for FAICP on May 16th inviting them to consider applying and offering to provide information on the process. There are approximately 750 members who are eligible.

6. E-mail sent to current FAICP members on May 16th asking them if they would be willing to assist.

7. As of May 17th, 51 AICP members had responded affirmatively. Some committed to preparing the nomination, others simply requested additional information. Another dozen or so said “no thanks.” Eight people wrote very long inquiries and I need to compose individual responses.

8. As of May 17th, six current Fellows agreed to help as readers. One additional respondent objected to the amount of work required of applicants and suggested reforming the process.

9. The Board approved the nomination committee electronically on May 27th as follows:

APA California President – Kevin Keller, AICP.

APA California V P for Professional Development – Juan Borrelli AICP.

APA California FAICP Coordinator – Carol Barrett, FAICP.

APA California Past President – Kurt Christiansen, AICP.

CPF President – Linda Tatum, AICP.

One APA California Section Director – Hanson Hom, AICP.
One APA California FAICP member – John Bridges, FAICP.
10. On May 31st, a second e-mail went to all AICP members eligible for FAICP inviting them to consider submitting a nomination package.

11. An additional ​​​​​43 responded to the second query.

12. Everyone responding received several pieces of background information including the 2010 guidelines (2012 were not available until recently) and tips for preparing a successful nomination. A detailed schedule listing the work to be accomplished between now and the deadline of November 17th was laid out.
13. As of the week of June 20th, a total ninety four people responded affirmatively requesting additional information about how to apply.

14. Two reminders were sent to everyone (approx. on 6/20 and again on 7/8) who expressed interest reminding them of the deadline for submission of a first draft.

15. By July 15th, the deadline for first draft nominations to be submitted, we had materials from 14 candidates. The materials were split up and distributed to FAICP Nominations Committee members. Each nomination was read by at least two individuals.
16. On August 2nd, an invitation was sent to every FAICP candidate approved by the Board last year, but not selected by APA, inviting them to re-submit. Several thoughtful and poignant responses were received. One candidate decided to reapply this year.

17. On August 4, the 2012 Nomination Guidelines and Forms were published on APA’s web-site. August 4. The more current information was distributed to everyone working on a nomination packet. Several changes were made including a request that nominations be submitted electronically.

18. On August 8th, the FAICP Nominations Committee met by conference call and approved 7 nominations to move forward. We decided to ask four candidates to submit additional information. It was determined that the Chapter should not support three candidates.
19. On August 9th, the seven candidates approved during the first conference call were advised to begin work on the formal nomination. An additional four candidates were invited to re-work their first draft to better conform to the guidelines. Three candidates were advised that the Chapter could not support their nomination and alternative nomination procedures were noted.

20. On August 9th, a second request was sent to all California Fellows requesting volunteers to read nominations. Six additional people responded.

21. On August 18th, the FAICP Nominations Committee met by conference call and reviewed the additional materials submitted. Two candidates were approved to move forward. Two were not. All four candidates were notified later the same day. The two candidates not selected to move forward were advised about alternative nomination procedures.

22. August 18th, participated with Juan Borelli in APA webinar on nomination process. Information was provided by Washington and Florida about their process. Craig Farmer offered suggestions for organizing an effective nomination package.
23. Candidates approved during the 8/8 conference call submitted their revised material on August 22nd and it was sent out for reading/review by a Fellow on August 23rd.

24. Candidates approved during the 8/18 conference call submitted their revised material on August 29th. The material was sent out for reading/review by a Fellow on August 31.

Observations about the Change in APACA Process – Is it Working?

At the end of the day, the nomination process is not an easy one. Talented and competent professionals chose to opt out of the cycle because of its time consuming nature. APA national recommends that a volunteer prepare the nomination for the candidate to deal with this sense of “too much work.” That is simply not practical for our chapter of our size. To overcome this obstacle, we gave individuals two months to prepare a draft nomination which should be enough time even for those who have multiple commitments.
Did our bottom up process work? We may have ended up with about the same number of nominations as last year. The proof is in the pudding: if we end up with more candidates selected.
Attachment: Tracking of Section Involvement in 2012 Nomination Process
	
	
	Report to APACA Board -- Status of FAICP Nominations by Section
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total Responses to Two Initial Queries
	
	Action on Draft Nominations

	Section
	
	Maybe
	No
	Dropped Out of Process
	
	
	
	Total Submittals
	Approved 8/8
	
	Approved 8/18
	
	Total Submittals Under Review

	Central
	
	3
	2
	3
	
	
	
	0
	0
	
	0
	
	
	 0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Central Coast
	11
	3
	11
	
	
	
	0
	0
	
	0
	
	
	 0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Inland Empire
	10
	1
	10
	
	
	
	0
	0
	
	0
	
	
	 0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Los Angeles
	19
	2
	15
	
	
	
	4
	4
	
	0
	
	
	 4

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Northern
	
	23
	12
	19
	
	
	
	4
	3
	
	0
	
	
	 3

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Orange
	
	10
	6
	8
	
	
	
	2
	0
	
	0
	
	
	 0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sacramento
	10
	3
	7
	
	
	
	3
	0
	
	1
	
	
	 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	San Diego
	8
	3
	7
	
	
	
	1
	0
	
	1
	
	
	 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	94
	32
	80
	
	
	
	14
	7
	
	2
	
	
	 9

