

2014
Appointing Authority Information Packet
Alliance 5

- *LEAD Tennessee Overview*
- *Core Competencies*
- *Core Competencies with Behaviors*
- *LEAD Tennessee-at-a-Glance*
- *Executive Leadership Council*
- *Selection Tips*
- *Agency Seat Availability*
- *Agency Participant Selection List*
- *LEAD Tennessee Alumni by Agency*
- *Frequently Asked Questions*
- *LEAD Tennessee Agency and Participant Commitment*
- *2014 Participant Application*

The essence of strong leadership... "What you do speaks so loudly that I cannot hear what you say."

Ralph Waldo Emerson

LEAD Tennessee is a statewide, 12-month development initiative for current and emerging leaders from all branches of government. It consists of six one-day summits of intense, high impact learning focused on eight leadership core competencies. The goal of LEAD Tennessee is to increase the state's leadership bench strength by providing agencies a continuous pipeline of motivated and prepared leaders who share a common language and mindset about great leadership.

Participants learn a combination of behaviors, knowledge and skills through experiential learning that drives effective job performance. This shared leadership language enables leaders across agency lines to increase networking efficiency, which has a direct impact on the workforce and contributes to greater opportunities for resource sharing and problem solving. State government directly benefits by higher productivity, efficiency, and improved organizational performance. Better-trained leaders provide clearer direction and guidance to employees who in turn provide agencies with desired accomplishments and results. The overall workforce is better equipped to serve the citizens of the state of Tennessee.

Throughout the initiative, participants have an increased exposure and access to experienced leaders (e.g., the Governor of the state of Tennessee, Major General of the United States Army/National Guard, Presidents of Universities/Colleges, subject matter experts, and state appointing authorities). With this type of interaction, participants gain a deeper understanding of how powerful leaders use core skills to lead and how the eight leadership core competencies apply to real work situations.

BY JANUARY 2015

TENNESSEE WILL HAVE A POOL OF UP TO 560 LEADERS ACROSS MULTIPLE AGENCIES WHO:

- ◆ Share language and mindset about great leadership
- ◆ Demonstrate 8 leadership core competencies
- ◆ Provide agency bench strength
- ◆ Are motivated and prepared to lead

LEAD

2014

Tennessee CORE COMPETENCIES

**Lead an
Organization**

*Mission-Driven
Customer Focused
Innovative*

**Lead
Self**

*Self-Management
Integrity
High Performing*

**Lead
People**

*Courageous
Talent Focused*

Learn

Apply

LEAD

2014

LEAD Tennessee Core Competencies

Competency and Definition	Behaviors
Lead an Organization: Guides overall strategic and operational direction	
Customer Focused <i>Places the customer at the center of strategic and operational planning</i>	1. Clearly identifies the full range of customers to be served 2. Follows through on commitments 3. Identifies and monitors customer metrics to improve performance 4. Anticipates and responds to changing and evolving customer needs
Innovative <i>Demonstrates flexible thinking while producing creative thought processes; open to suggestions of others</i>	1. Offers new and unique ideas 2. Demonstrates value to teams and organizations by providing original thought and connections to ideas outside own area of focus 3. Demonstrates enthusiasm and support of innovative initiatives by others 4. Balances perspective and forward thinking
Mission-Driven <i>Demonstrates through actions, absolute clarity as to the purpose of the organization</i>	1. Ensures the organization has a relevant mission that instills a sense of purpose 2. Demonstrates focus on mission, goals, and priorities of the organization when making strategic decisions 3. Clearly communicates the organization's mission to others 4. Balances daily operational responsibilities while implementing long term mission-critical strategies
Lead People: Enables others to achieve high performance and full potential	
Courageous <i>Demonstrates understanding of concerns; takes responsibility and addresses them with fortitude and composure</i>	1. Clearly identifies tough feedback situations and demonstrates ability to give feedback in a timely and effective manner 2. Addresses issues and challenges with the appropriate persons and takes responsible risks 3. Ensures controversy, misperceptions, and misunderstandings are quickly addressed and reconciled 4. Leads with a strong sense of courage through the uncertainty, making bold transformational changes 5. Demonstrates the ability to effectively manage conflict
Talent Focused <i>Demonstrates the ability to create an environment that encourages outstanding individual performance from each employee</i>	1. Demonstrates a commitment to the development and success of employees who are tasked with implementing and executing results by providing challenging work and opportunities for growth 2. Motivates others to perform at their best 3. Utilizes effective strategies to facilitate change initiatives and to overcome resistance to change 4. Creates an environment that attracts highly talented, engaged, and productive employees 5. Provides ongoing coaching and mentoring opportunities in an effort to promote continual learning and growth for employees
Lead Self: Expands depth and breadth of capability	
Self-Management <i>Actively works to continuously improve, deploy strengths and compensate for weaknesses and limits</i>	1. Has a clear understanding of personal opportunities for improvement; capitalizes on personal strengths 2. Establishes networks to stay active in the business of the organization and to stay abreast of trends 3. Continuously seeks opportunities to improve both professionally and personally 4. Seeks out experiences that challenge perspective or provide an opportunity to learn new things 5. Demonstrates the ability to adapt and navigate change within the organization
Integrity <i>Takes responsibility for personal actions, follows through on commitments, and instills confidence that all words and actions are the truth</i>	1. Can be relied on to tell the truth regardless of the circumstances 2. Does not blame others 3. Ensures alignment between words and actions 4. Acts in the best interest of others and for the greater good of the organization
High Performing <i>Sets a high standard that represents the organization in the best light to both internal and external customers and produces results that exceed expectations</i>	1. Uses strong, well-rounded written, and oral communication skills in a variety of situations 2. Collaborates with managers, co-workers, peers, and external stakeholders to gain cooperation, information and buy-in, making work more effective and efficient 3. Utilizes the mission of the organization to evaluate options and identify those that are most likely to move the business forward 4. Identifies top talent to grow a culture of high performance 5. Establishes clear expectations for self and others to achieve goals

LEAD Tennessee-at-a-Glance

“What you do speaks so loudly that I cannot hear what you say.”

Ralph Waldo Emerson

***Orientation will be held at the TBI Facilities located on R.S. Gass Blvd
Graduation will be held at the Department of Military, Houston Barracks
All Summits held at Lipscomb University***

Summit Format:

- 7:30 A.M. Continental Breakfast/Networking
- 8:00 A.M. Large Group; Opening Remarks by Executive Sponsor; Keynote Presenter
- A.M. Competency Workshops
- Lunch – “Opportunity with a Master”
- Afternoon Opening Remarks by Executive Sponsor
- P.M. Competency Workshops
- Executive Sponsors Q & A
- Integration Strategy with Coach
- 5:00 P.M. Adjourn

November 12, 2013

Orientation – 8:00 A.M. – 11:30 A.M. Continental Breakfast before Orientation

January 21, 22, 23, 2014

Coaching Labs – James K. Polk Building, 1st Floor – Times 8:30 a.m.-11:30 a.m. and 1:00 p.m.-4:00 p.m.

February 24, 2014

Summit 1 Competency Focus: Self-Management

April 21, 2014

Summit 2 Competency Focus: Mission-Driven and Customer Focused

June 23, 2014

Summit 3 Competency Focus: Innovative and High Performing

**August 12, 13, 14, 2014 – James K. Polk Building, 1st Floor – Times 8:30 a.m.-11:30 a.m. and 1:00 p.m.-4:00 p.m.
Coaching Labs**

August 25, 2014

Summit 4 Competency Focus: Courageous and Talent Focused

October 20, 2014

Summit 5 Competency Focus: Integrity

November 24, 2014

Summit 6: Essence of Leadership: Seize the Moment

**“LEAD On” Celebration
December 8, 2014**

2014
Executive Leadership Council

Council Sponsor
Mark Cate
Chief of Staff

Commissioner
Greg Gonzales
Department of
Financial Institutions

Deputy Commissioner
Darin Gordon
Bureau of
TennCare

Commissioner
Many-Bears Grinder
Department of
Veterans Affairs

Director
Mark Gwyn
Tennessee Bureau
of Investigation

Major General
"Max" Haston
The Adjutant General
Department of Military

Commissioner
Raquel Hatter
Department of
Human Services

Commissioner
Rebecca Hunter
Department of
Human Resources

Commissioner
Larry Martin
Department of
Finance and
Administration

Commissioner
Bob Martineau
Department of
Environment and Conservation

Commissioner
Derrick Schofield
Department of
Correction

Commissioner
John Schroer
Department of
Transportation

Chief Executive Officer
Patricia Weiland
TRICOR - TN Rehabilitative
Initiative In Correction

Appointing Authorities' Selection Tips

- **ENGAGE** your executive team by discussing the leadership needs of your agency and identifying those employees who are serving in critical roles throughout your agency.
- **DETERMINE** the executive and senior leaders who would like to attend to ensure the agency has top leadership involvement in the initiative.
- **DETERMINE** the number of high potential, emerging leaders that would benefit the agency's succession planning process.
- **INVITE** input from your people managers as to who are the high potentials, top talent, emerging leaders, etc.
- **COLLABORATE** with your executive and senior level teams about which leaders need to represent your agency and who could help transfer their learning to the agency so there is opportunity for continual improvement.
- **FOCUS** on new/current leaders, i.e., Deputy Commissioner, Assistant Commissioner, Directors who have not had the LEAD Tennessee experience.
- **SELECT** participants who are:
 - Well respected
 - Trusted
 - Able to model top leadership behaviors
 - Willing to keep learning and growing
 - Executive and/or senior level leadership and high potential leaders
- **CONTACT** Trish Holliday, Chief Learning Officer, for consultation on developing a selection process customized for your needs.

Deadline for Participant Forms: September 30, 2013

Orientation: November 12, 2013

**To determine the number of seats available for your agency
see Agency Seat Availability chart.**

Agency Seat Availability

Number of Full-time Employees 3000+	Seats Reserved
Children's Services	6
Correction	6
Human Services	6
Transportation	6
Number of Full-time Employees 2999-800	Seats Reserved
District Attorneys General Conference	4
Education	4
Environment & Conservation	4
Finance & Administration	4
Health	4
Intellectual & Developmental Disabilities	4
Labor & Workforce Development	4
Mental Health and Substance Abuse Services	4
Revenue	4
Safety and Homeland Security	4
Number of Full-time Employees 799-300	Seats Reserved
Agriculture	3
Bureau of TennCare	3
Commerce & Insurance	3
Comptroller of the Treasury	3
Court System	3
District Public Defenders Conference	3
General Services	3
Legislative	3
Military	3
TN Bureau of Investigation	3
TN Wildlife Resources Agency	3
Number of Full-time Employees 299-100	Seats Reserved
Economic & Community Development	2
Financial Institutions	2
Human Resources	2
Office of the Attorney General & Court Reporter	2
Department of State	2
TN Housing Development Agency	2
Tourist Development	2
Treasury	2
TRICOR	2
Number of Full-time Employees 99-Below	Seats Reserved
Health Services Development Agency	1
Office of the Governor	1
Post Conviction Defender	1
TN Advisory Committee on Intergovernmental Relations	1
TN Alcoholic Beverage Commission	1
TN Arts Commission	1
TN Board of Parole	1
TN Commission on Aging & Disabilities	1
TN Commission on Children & Youth	1
TN Higher Education Commission	1
TN Human Rights Commission	1
TN Regulatory Authority	1
TN State Museum	1
TN Student Assistance Corporation	1
Veterans Affairs	1

Agency Participant List

AGENCY: _____

APPOINTING AUTHORITY: _____

AGENCY CONTACT NAME AND PHONE NUMBER: _____

SUBMIT CANDIDATES IN SELECTION PRIORITY

PARTICIPANT NAME	TITLE	DIVISION	MANAGER'S NAME

REQUEST FOR ADDITIONAL SEATS

If there are vacant seats for LEAD Tennessee, I request seats for the following individuals

Attach and send the application for each selected participant to the Department of Human Resources, attention: Trish Holliday.

LEAD Tennessee Alumni by Agency

Administrative Office of the Courts

Theresa Grisham

Tammy R. Hawkins

Anne-Louise Wirthlin

Agriculture

*Justin Bryant
Jan Keyser*

*Wendy Lofton
John McClurkan*

*Timothy Phelps
Louann Self*

Bureau of TennCare

*Michael K. Bassham
Aaron Butler
Casey Dungan
Keith Gaither
Kim Hagan*

*Jarrett Hallcox
Jeanne James
Michelle Morse Jernigan
Terrence Leve
Sarah L. Moore*

*Tracy C. Purcell
Mary Shelton
Margaret Walker*

Children's Services

*Carla Aaron
Elizabeth Driver
Susan Mitchell*

*Jaqueline Moore
Dezanne Russell
Molly Suddereth*

*Kimberly Wright
Kim Thau Yap, MA*

Commerce and Insurance

*Beth Ashe
Nikole Avers
Christopher Bainbridge
Maliaka Bass
Rachel Powers*

*Mike Shinnick
Wendy Spears
Curtis Sutton
Vickie Y. Trice
Kimberly Whaley*

*Brentton Wendel
Bill White
Robert Lee Wright*

Comptroller of the Treasury

*Melissa Boaz
David Cook
Amy Czerwinski
Elaine Driver
Elisha Hodge*

*Kevin Huffman
Barry Monson
Russell Moore
Jan Page
Steve Reeder*

*Mark Treece
Jeremy Weber
Lee Ann West
Jennifer Whitsel
Joseph Woodson*

Correction

*William Bryant
Marina Cadreche
Dorinda Carter
Georgia Crowell
Dena Davis
Julian P. Davis
Steve Gatlin
Emily Gibson
Kenneth Graves
Bill Gupton*

*Betty J. Hampton
Susan Hatley
Stanton Heidle, II
Sheila Hubbard
Debra Inglis
Jennie Jobe
Connie Johnson
Sonya Johnson
Dr. Mary Karpos
Brandon Maloney*

*Vanessa Moore
Lisa Parks
Eric Qualls
Patrick Ryan
David Sexton
Roger Shaw
Shanna Sisk
Tina Stafford
Bruce Westbrook
Jason Woodall*

Council on Developmental Disabilities

Ned Andrew Soloman

Department of State

*Keith Boring
Nathan A. Burton
Andrew Dodd*

*Lauren Plunk
Jonathan Rummel
Jennifer Smothers*

Cody York

Economic and Community Development

*Stephanie Burnette
Bryan Collins
Leslie Joi Davis*

*Lindsay Gainous
Victoria Hirschberg
Jessica L. Johnson*

*Joann Massey
Wisty Pender
Jeremy Stiles*

Education

*Timothy Gaddis
Kelli Gauthier*

*Vickie Hall
Heather Justice*

*Karen P. Munn
Jill Rigsby*

Environment and Conservation

*Meredith Benton
Robert Binford
Barry Brawley
Tisha Calabrese-Benton
Lloyd Craig*

*Robert Dickinson
Jordan English
John Conner Franklin
Damon Graham
Ryan Owens*

*Tina Pennington
Mike Robertson
Jennifer Watson
Adrienne White
Steven Wilson*

Finance and Administration

*Peggy Birthrong
Anne Buckle
John Carr
Samuel Conway
Marie Crosson
Anthony Del Priore
Michelle Earhart
James Elkins*

*Sandi Hamilton
Travis Johnson
Susan Kimbro
Milind Kumble
Trena D. Maynard
Lanette Mumford
Julie Noonan
Alan Robertson*

*Lee Ann Smith
Brian D. Spain
Kelly Thompson
Mitch Thompson
David Thorpe
Mary van Valkenburg
James Webb*

Financial Institutions

*Christy Beadle Adams
Bob Eddy*

*Melody Johnson
Dana Owen*

Leslie R. Yanez

General Services

*William Bauer
Holly Baird
Wendy D. Bentley
Brandon Cole
Art Colebank*

*Helen Crowley
Kyle Hunter
Phillip Hyde
David Johnson
Lawanda Johnson*

*Jeremy McBride
Gregory Polak
Marilyn Turrentine
Richard Van Norman*

Health

*Angie Allen
Wendy Coleman
Sara Guerra*

*Annette Haley
Loraine Lucinski
Ryan Brock Neil*

*Valerie Oliver
John Smith
Allyscaeioun Spears*

Human Resources

*Danielle Barnes
Doris Batey
Ken Becker
Steve Chester
Cindy Hobbs*

*Julie Johnson
Sheila Marchman
John McManus
Rick S. Pharris
Ernie Ricketts, Ph.D.*

*Lisa Spencer
Brigitte Tubbs-Jones
Julia Williams
Ritchie Worrell*

Human Services

*Manohar Arumbur
Sean D. Baker
Patti Bell-Norris
Scott A. Black
LeeAnne Bruce Boone
Charles Bryson
Cherrell Campbell-Street
Karen Carothers
Andrea Cooper
Christine P. Chambers*

*Basil Dosunmu
Bill Duffey
Jay Francel
Timica Hancock
Mary-Glen Hartup
Suzanne Hilgadiack
Paul Lefkowitz
Gena Lewis
Kelvin L. Meeks
Eva E. Mosby*

*Gathelyn Oliver
Karen Perrey
Tamra Smith
Patricia Stubblefield
Michelle Waldrep
Barbara Wall
Patricia Wood
Kevin Wright*

Intellectual & Developmental Disabilities

*Elverna Cain
Diana Davis
Stacey Dixon
Pixie Duncan
David Greineder
Timothy Hickman*

*Elizabeth Holden
Kellie McCain
Candi McMorrان
Melissa Marshall
Russell Nicoll
Tom O'Brien*

*Ron Oden
Patsy Rees
Jodi Simmons
Theresa Sloan
Richard Strecker
George Zukotyński*

Labor and Workforce Development

*Jeffrey Campbell
Amber Crawford
Tina Kline-Douglas
Michael L. Edwards*

*Dan Holton
Richard McHone
John Partlow
James Roberson*

*Cherilyn Stewart
Dustin Swayne
Tiffany Watkins*

Mental Health & Substance Abuse Services

*Tammy Denise Ali-Carr
Sandra Braber-Grove
Lisa Daniel
Charles Dickens
Donna Finto-Burks
Zack Griffith*

*Bruce Gilmore
Sue Karber
Elaine Kirk
Linda McCorkle
Bob Micinski
Mike Murley*

*Lisa Roy
Taryn Sloss
Susan Steckel
Cynthia Tyler
Amanda Wilson*

Military

*Gary L. Beazley
Stephanie Busch
Lt. Maria Cartmell
Major Robin Celatka*

*Jimmie L. Cole, Jr.
James H. Dunn
Randy D. Harris
Sean Kice*

*LTC Jim Reed
Thomas Simmons
LTC Milton Thompson
Quinn Wilson*

Office of the Attorney General and Reporter

*Bruce Butler
Mark Fulks*

*Jeff Hill
Ryan C. McGehee*

*Leslie Elizabeth Price
Lacy Wilber*

Office of the Governor

John Chobanian

Christin Sullivan

Beth Tipps

Revenue

*Lori K. Cain
Elizabeth Doriot
Randy Haley
Steve Hollis
Wayne Hough*

*Kristin Husat
Peggy Kosut
Nancy Lanham
Caroline Lansdell
Cheryl Mahoney*

*Abby Sparks
Genna Vaughn
Bernadette Welch
Doye Worrell*

Safety and Homeland Security

*Brice Allen
Donald Aviles
Kerri Balthrop
Lori Bullard
James Cotter
Victor Donoho*

*Brandon Douglas
Sonya Hadley
David Hawtin
Stephanie Hitchcock
Ronnie McDaniel
Sgt. Mike Melhorn*

*Gregory T. Roberts
Cheryl Sanders
Lamont Westbrooks
Andrea Wilson*

Tennessee Advisory Commission on Intergovernmental Relations

Catherine Corley

Clifford Lippard

Tennessee Board of Parole

*George Amin
Jeffrey Barnett
April Buckner
Donna Burke
Helen Ford
Randy Gibson*

*Paul Gore
Lana Hardin
Lisa Helton
Daniel Huffman
Mike Keeton
Melissa McDonald*

*Patricia Merritt
Angela R. Oden
Margaret Turner
Cynthia Taylor*

Tennessee Bureau of Investigation

*Dale Armour
Jimmy W. Barnes, Jr.
Pamela Ann Beck
Andrea Clinard
Dennis Daniels
Troy Hagar
Kim Harmon*

*Ronan Harmon
T. J. Jordan
Dale King
Jason Locke
Patrick Looney
Melissa Lovan
Mike Lyttle*

*Robert Marshal
Donna Nelson
Jack Van Hooser
Candace Williams
Jim Williams
Kevin Williams
Kelvin Woodby*

Tennessee Commission on Aging and Disabilities

*Ryan Ellis
Mike Hann*

*Donna Odom
Lucy Utt*

Kathy Zamata

Tennessee Commission on Children and Youth

*Sumita Banerjee
Susan Cope*

*Craig Hargrow
Dustin Keller*

*Richard Kennedy
Vicki Taylor*

Tennessee Health Services and Development Agency

Alecia Craighead

Tennessee Higher Education Commission

Kathleen Brock

Tim Phelps

Wendy Tabor

Tennessee Housing and Development Agency

*Bruce Balcom
Gwen Coffey
Donna Duarte
Jacquelyn D. Fe-Acher
Jada L. Lattimore*

*Terry Malone
Gretchen Mason
Tracye Mayolo
Mick Nelson
Sherri Osborne*

*Annette Rader
Jeberia Scott
Toni Shaw
Patricia Smith
Bettie Teasley Sulmers*

Tennessee Human Rights Commission

*Tiffany Baker Cox
James E. Davis*

*Bobbie R. Porter
Shalini Rose*

*Matthew Stephenson
Marcus James Thomas*

Tennessee Regulatory Authority

Monique Brazelton

Tennessee Wildlife Resources Agency

*Gray Anderson
Tim Cleveland
Kim Elkin
John Hammonds
Bonnie Heithcock*

*Marc Lipner
Michael May
Wilma Newsom
Darryl Ratajczak
Darren Rider*

*Rob Todd
Joey Wray
Chuck Yoest*

Tourist Development

Patrick D. Casey

Barry W. Young

Transportation

*Matt Barnes
Scott C. Black
Dironna Moore Belton
Lyndsay Botts
Brian Carroll
John Cavaness
Tremecca D. Doss
BJ Doughty
Ann Epperson*

*Michelle Frazier
Kelly Garrett
Danielle Hagedwood
Tanisha Hall
Ali Hangul, P.E.
Shane Hester
Liza Joffrion
Kim McDonough
Pam Monjar*

*David Nelson
Toks Omishakin
Michelle Powell
Jermaine Scales
Whitney Sullivan
Mia Vickers
Brian White
Mark Woods*

Treasury

Erica Nale

TRICOR (Tennessee Rehabilitative Initiative in Correction)

*Jimmy Bivens
Adrienne Brandon
Greg Clark
Susan Cunningham*

*Sendy Gregory
David Hart
Sandra Kiger
Julie Perrey*

*Jeff Swayze
Nikki Turner
Richard Young*

Veterans Affairs

*Mark Breece
Roger G. Harrell*

*Gary J. Johnson, Jr.
Yvette Martinez*

*Norman W. Nash
Donald J. Smith*

Frequently Asked Questions

LEAD Tennessee Mission, Vision and Design

1. *What is LEAD Tennessee?*

LEAD Tennessee is a pipeline of current and emerging leaders moving through 12-months of intense, high impact development in eight leadership core competencies, thus building bench strength within agencies and creating a pool of leadership talent for the state.

2. *Why is the state investing in leadership development now?*

Data clearly show Tennessee is facing significant loss of leadership with the potential retirement of baby boomers. LEAD Tennessee seeks to address the urgency to create a talent pool of leaders and build leadership bench strength within each agency.

3. *What is the difference between current and emerging leaders?*

Current leaders are those individuals who hold accountability to lead today while emerging leaders are individuals who have high potential to make greater strategic contributions to the agency. LEAD Tennessee will serve both current and emerging leaders seeking to develop their professional contribution to the state.

4. *What is the benefit to the state to use a “pipeline” and “pool” approach?*

A pipeline denotes the state’s capability to develop leaders continuously over time. A talent pool will be created as up to 110 current and emerging leaders per 12-month period develop in the eight core competencies. As opportunities arise within the agencies and across the state, there will be a pool of individuals who are motivated to lead, thus providing individuals who have essential transferable skills and abilities.

5. *What are the benefits of participating in LEAD Tennessee?*

LEAD Tennessee participants are:

- Developed in the competencies identified as essential to leading any organization within state government
- Acknowledged as prepared for future leadership opportunities with clear understanding that participation does not guarantee promotion
- Included in a cross-agency network of peers who share a common language and perspective about great leadership
- Equipped to mentor others in leadership

6. *What is the agency dollar investment?*

The investment per participant is \$1,400 each fiscal year for a total investment of \$2,800 over the 12-month development period.

7. *What are core competencies?*

Core competencies are a combination of behaviors, knowledge and skills that drive effective job performance. Strong demonstration of behavioral core competencies differentiates average leaders from superior performing leaders.

8. *How were the competencies selected?*

In 2009, a task team of appointing authorities convened to select the leadership competencies most critical to the future success of Tennessee. This task team was invited to be the Executive Leadership Council and provide on-going guidance and feedback.

9. *What are the developmental activities that occur within the pipeline?*

At the beginning of the 12-month developmental journey, participants receive 360° feedback on the eight leadership core competencies and create an individual development plan. They then move through six one-day Summits. Each Summit targets development in the eight core competencies. At the close of the journey, the 360° feedback repeats to determine growth and areas for additional development. Along the journey, participants receive one-on-one coaching, 24X7 access to an advanced on-line leadership library, learning opportunities and cross-agency peer networking.

10. *What is 360° feedback?*

360° feedback assesses the ability of an individual to demonstrate the behaviors required of a core competency. Feedback is gathered from: (1) superiors (2) direct reports and (3) peers. The data is compared to a self-assessment that then reveals the perception gaps between self and others as it relates to performance. The data is compiled into a confidential report provided to the participant from which an individual development plan is generated.

11. *How many current and emerging leaders can the pipeline develop over 12-months?*

Up to 110 leaders from across all agencies have the opportunity to participate in LEAD Tennessee.

12. *Who is eligible to participate?*

All preferred service and executive service state employees are eligible to submit their names into their respective agency's selection process. Participation in the program does not guarantee promotion.

13. *Who selects participants?*

Seats are reserved for agencies based on the number of employees within the agency. DOHR has provided a chart with recommended seats on page 3. The agency's executive leadership team creates a selection process. They may choose to engage people managers for recommendations or may choose to have employees submit directly to the executive leadership. Participants are selected by the agency appointing authority and executive team.

14. *Who is managing LEAD Tennessee?*

The Department of Human Resources, Strategic Learning Solutions (SLS) Division, under the direction of Trish Holliday, Chief Learning Officer, leads the leadership initiative and participant pipeline.

15. *How can I find out more detail?*

Visit <http://www.tn.gov/dohr/learning/learning.html> and click on the LEAD Tennessee Logo.

16. *After I review the information on the site, if I have more questions, whom can I contact?*

Please contact Trish Holliday, SPHR, Chief Learning Officer at Trish.Holliday@tn.gov.

LEAD Tennessee Agency and Participant Commitment

I commit to 100% participation in all dates and aspects of the LEAD Tennessee initiative.

- Orientation – November 12, 2013
- 1st Coaching Labs – January 21, 22, 23, 2014
- Summit #1 – February 24, 2014
- Summit #2 – April 21, 2014
- Summit #3 – June 23, 2014
- 2nd Coaching Labs – August 12, 13, 14, 2014
- Summit #4 – August 25, 2014
- Summit #5 – October 20, 2014
- Summit #6 – November 24, 2014
- “LEAD On” Celebration – December 8, 2014

If selected, I understand attendance at all events listed above is required. Full participant fee is charged regardless of the number of sessions attended.

My agency leadership commits to my participation in all events and views participation as a priority.

The Department of Human Resources, Strategic Learning Solutions Division, must have written approval from the participant’s appointing authority prior to an absence from any of the above events.

I understand participation in LEAD Tennessee does not guarantee promotion.

Name of Agency

Print Participant’s Name

Participant’s Signature

Date

Manager’s Signature

Date

Appointing Authority’s Signature

Date

***2014 Participant Application
Alliance 5***

Name: _____

Position: _____

Title: _____

Agency: _____

Division: _____

Business Address: _____

City, State, Zip Code: _____

Business Phone: _____ **Cell Phone:** _____

Edison Employee ID: _____ **Speed Chart Number:** _____

Number of Direct Reports: _____

Manager's Name: _____

Manager's Title: _____

Emergency Contact Name and Number: _____

Dietary / Mobility restrictions: _____

Career path to date:

- _____
- _____
- _____

Attending LEAD Tennessee is important to me because:

With the limited number of seats available in LEAD Tennessee per agency, explain why you should be selected to participate:
