

The Black Belt Program

is sponsored by the
Department of Human Resources and the
Tennessee Government Leadership Council.

Additional information and contacts
may be found at
<http://www.tn.gov/hr/article/bbp>

Department of Human Resources. Authorization No.
319583. Number of copies 500. This public document was
promulgated at a cost of \$0.76 per copy. January 2018

Tennessee
State Government

Leadership

BLACK BELT PROGRAM

TENNESSEE GOVERNMENT LEADERSHIP

From the Desk of the Chief Learning Officer

Dr. Trish Holliday

Don LaFontaine coined the famous movie trailer phrase, "In a world where ..." Imagine a world where learning and development programs are offered that are not seen as check-the-box, "been there, done that" events. Rather, a learning community is established and continual improvement is part of the very culture. A community where learning is ongoing, and one never truly stops developing in the knowledge and skills needed to become more efficient and effective, and extends beyond the workplace and reaches out to the community at large. Imagine the creation of a city where the citizens within

are focused on lifelong learning and service to others. Tennessee state government is dedicated to advancing the development of leaders by creating such a city called "Pay It Forwardville."

The Tennessee Government Leadership Black Belt Program was designed to foster such a learning community by providing a structured, self-directed development opportunity for graduates of the leadership programs sponsored by the Department of Human Resources. A strategic development focus allows participants to grow professionally. Service internally to state government and externally to the community enables participants to give back, recognizing the importance of paying it forward and investing and focusing on others.

The Black Belt program provides an opportunity for state leaders to "model the way" in giving back. Participants are able to "pay back" state agencies for the time and money invested in their development as a leader, by learning the knowledge, developing the skills, and having the competencies to become more effective and efficient in their respective job roles. This provides a tremendous return-on-investment for state government. In addition, the program provides a guided venue for participants to continue their leadership development and to pay it forward to the state community, and to the local community, through acts of service, fostering a vibrant learning community.

I encourage you to join our learning community of leaders and become an active citizen of "Pay It Forwardville!"

Dr. Trish Holliday

FAQ

Is there a cost to me or my agency to participate?

There is no cost to enroll in the BBP and most of the activities can be completed at no cost. However, some of the activities may involve a fee, such as taking a TGL Alumni Leadership module or attending a professional conference. In those cases, it is your responsibility to either pay the fee or obtain your agency's consent to pay the cost.

How do I move from one level to another?

Simply keep up with the activities you complete to earn your next belt using the BBP on-line tracking system located at <https://dohr.onapps.tn.gov/bblp/login.aspx>. Participants will be notified of upcoming reviews by the Vision Committee. The primary requirement to move from one belt to another is to complete the number of points for each prior belt level.

Do past activities count?

In most cases, the activity must be completed during the timeframe you are working on a particular belt. For example, if you served on a board two years ago, you could not count that service toward your current BBP participation. Points are only accumulated for current activities. The only exceptions are previous completion of a DOHR-sponsored statewide or agency-specific leadership program and LEAN or Six Sigma certification regardless of when it occurred. These will be counted in the points for earning your Yellow Belt. For example, completing one leadership development program earns you the White Belt. Any second (or third) leadership development program you have completed in the past will add relevant points immediately toward your Yellow Belt, when entered in the on-line activity tracker. Any programs completed during your BBP participation will also be eligible.

How is the program maintained/administered?

The program was developed by the Vision Committee of the inaugural TGL Council in 2013, and is administered by members of the current TGLC, the BBP subcommittee, and the Commissioner and State Chief Learning Officer of DOHR. Contact information for the current TGLC members and State Chief Learning Officer can be found online at <http://www.tn.gov/hr/article/bbp>.

EXAMPLES OF EXTERNAL SERVICE POINTS

Activity	Points
• Be a mentor (to non-state employee).....	1/hr
• Serve as Big Brother/Sister.....	1/hr
• Clean a neighbor's yard who cannot do it themselves	1/hr
• Serve on community/non-profit boards/commissions	1/hr
• Clean up trash along a river, roadway, or park	1/hr
• Set up a web page for a non-profit agency.....	1/hr
• Clear a new trail at a nature center or park.....	1/hr
• Share a talent through teaching a class	1/hr
• Coach a "little league" sport.....	1/hr
• Shop or prepare meals for those who aren't able	1/hr
• Create a habitat for wildlife.....	1/hr
• Start a neighborhood watch program.....	1/hr
• Donate blood or plasma.....	1/hr
• Start a recycling center at a school	1/hr
• Help with a neighborhood revitalization or Habitat for Humanity.....	1/hr
• Take a life saving/CPR class.....	1/hr
• Honor a U.S. military veteran	1/hr
• Volunteer as a counselor at local summer camp.....	1/hr
• Make cards for the elderly, soldiers, hospitals, etc.....	1/hr
• Volunteer at a health fair	1/hr
• Organize a self-defense workshop	1/hr
• Volunteer at an animal shelter or animal rescue group	1/hr
• Volunteer at community centers, nursing homes, etc.	1/hr
• Paint over graffiti.....	1/hr
• Volunteer at local food pantries or hot meal center	1/hr
• Participate in a disaster relief effort	1/hr
• Volunteer to clean up trash at a community event or county fair.....	1/hr
• Run or walk in a charity race.....	1/hr
• Volunteer to do office work at a local non-profit agency.....	1/hr
• Serve as a TNCPE Board of Examiners member, completing one full team assignment during the year. (Please note that training and certification should be entered under Strategic Development)	1/hr
• Volunteer to lead a youth club	1/hr

OVERVIEW

The Tennessee Government Leadership (TGL) Black Belt Program (BBP) is a self-directed, structured development opportunity for Tennessee State Government leaders.

Leaders are eligible to join the Black Belt Program upon the completion of one of the following:

- Tennessee Government Executive Institute (TGEI)
- Tennessee Government Management Institute (TGMI)
- LEAD Tennessee
- HR Master Series
- Accelerated Leadership Institute
- Agency-specific programs sponsored by DOHR:
 - Commissioner's and Appointing Authority's Leadership Academies and Institutes
- Certification for Tennessee Center for Performance Excellence (TNCPE) Board of Examiners

There are six levels of the Black Belt Program: White, Yellow, Orange, Blue, Green, and Black. To advance from one belt level to the next, participants must earn the specified number of points in the Strategic Development and Service categories. At the initial Belt levels, Strategic Development is the most emphasized component because personal learning is fundamental to professional development. As participants advance through the belt levels, Service (both internal to state government and external to the community) becomes the more emphasized component. The program culminates at the Black Belt level where, in addition to the Strategic Development and Service points, the participant must complete a "Pay It Forward" project, recognizing the importance of investing and focusing on others.

To enroll in the Black Belt Program, interested individuals may register at <http://www.tn.gov/hr/article/bbp>.

STRATEGIC DEVELOPMENT

Strategic Development points are earned by participating in activities that advance ones technical and leadership skills. Leaders should be life-long learners, always seeking to improve themselves. The Strategic Development category includes such activities as training, leadership development programs, seminars, webinars, and conferences.

SERVICE POINTS

The Black Belt Program requires participants to increase their participation in service activities as they advance through the belt levels. While Strategic Development is fundamental, the philosophy of this program is to encourage the advanced leader to pay-it-forward through service activities. The Service points are broken into two categories - Internal and External. Generally, one point is given per hour of service.

- **Internal Service**

Internal Service points are earned by participating in activities within Tennessee state government that serve the organization as a whole. When claiming internal service points, it is important to understand that activities which are a part of your routine or assigned job responsibilities are ineligible for credit. The Internal Service category includes such activities as being a mentor to another state employee, serving on a TGL steering committee, or volunteering at a TGL event.

- **External Service**

External Service points are earned by serving in activities outside Tennessee state government. There are unlimited ways that these points may be earned. Some examples are volunteering with a community organization or non-profit, coaching a sport, or helping the under-privileged in the community.

EXAMPLES OF STRATEGIC DEVELOPMENT POINTS

Activity	Points
• Attend a leadership conference - 1 day or less	10
• Attend a leadership conference - longer than 1 day	20
• Attend a technical conference - 1 day or less	5
• Attend a technical conference - longer than 1 day	10
• Attend a Toastmaster's International Meeting	5
• Attend other seminars, training sessions, etc.	5
• Attend the monthly Leadership Book Club meeting	5
• Become a Mentor in Mentor Tennessee	20
• Become certified to facilitate a TGL Alumni Leadership Module	20
• Complete a semester-long college or university class.....	40
• Complete TGL Alumni Leadership Module Training (per module)	10
• Interview a leader in the government arena (state, federal, local), the community, or in business; write up the interview; and submit for publication in the TGLC Link newsletter	10
• Participate in a Lunch and Learn type activity, webinar, etc.....	5
• Participate on a LEAN team/in a Kaizen event	20
• Read a book from the approved leadership reading list and submit a summary for possible publication to the TGLC alumni newsletter	5
• Train and become certified as a TNCPE Board of Examiners member	30

The following 4 activities are the only ones that can be counted if they were completed prior to enrolling in the Black Belt Program.

• Become a LEAN facilitator	40
• Earn a 6 Sigma belt	40
• Earn 4DX Team Leader Certification.....	40
• Complete a second or subsequent TGL program (i.e., LEAD, TGMI, TGEI) or agency-specific leadership program sponsored by DOHR.....	40

EXAMPLES OF INTERNAL SERVICE POINTS

• Attend your TGL program's Alumni meeting/event.....	1/hr
• Be a mentor: Facilitate a Fundamental Supervisor Skills and Advanced Management Skills (to another state employee)	1/hr
• Facilitate a LEAN/Kaizen event	1/hr
• Lead a 4DX Team.....	1/hr
• Serve on the TGLC.....	1/hr
• Serve on your agency's TNCPE application team	1/hr
• Serve on your TGL program's alumni or steering committee	1/hr
• Teach a class to co-workers or other state agencies that isn't part of your normal job responsibilities	1/hr
• Volunteer to assist with the TGL annual leadership conference.....	1/hr
• Volunteer with your TGL program's alumni or steering committee (i.e., organize brown bag lunch, alumni breakfast meeting, etc.)	1/hr

PAY IT FORWARD PROJECT

- Collaborators
- Impact of Project and key project deliverables
- Project approach/workplan for project
- Sustainability plan
- Evaluation plan
- Project leader and role(s)
- Communications plan

The Black Belt Subcommittee will review your submission and advise you of the approval status. If there are any questions, you will be contacted to set up an in-person meeting to discuss your proposed PIF project.

After you have implemented your approved PIF Letter of Intent and completed the project as outlined in the Letter of Intent, the following activities must occur to receive final approval of your Black Belt:

1. You must fill out the Final Summary Report and submit it a minimum of 3 months prior to the Annual TGL Conference to leadership.council@tn.gov. The Final Summary Report form includes the same informational areas listed above for the Letter of Intent form. In general, for the Final Summary Report you will be summarizing your project, your experience conducting the project, the evaluation of the successful completion of the project, and how sustainability of the project has been implemented.
2. The Black Belt Subcommittee will take one of the following two actions:
 - a. Within 45 days, approve your PIF Final Summary Report without further questions or comments, or
 - b. Within 45 days, schedule an in-person meeting with the Black Belt Subcommittee so you can provide clarifying information about the Summary Report.
3. While working on your PIF project you will have earned and entered into the on-line point tracking system the required Strategic Development, Internal Service, and External Service points needed for the Black Belt level.
4. Once you receive approval of your Final Summary Report, you will need to go into the on-line point tracking system and add in your 50 points for your PIF Project. Your Black Belt will then be put in "Pending" status by the on-line point tracking system.
5. The Black Belt Subcommittee will then review all points in the on-line point tracking system and as a final step approve your Black Belt in the system.
6. After the approval of your Black Belt in the on-line system, you must make a presentation to the TGL Council about your PIF project at one of the monthly meetings PRIOR to the TGL Conference.

Your Black Belt will be awarded at the next annual TGL Conference.

PAY IT FORWARD PROJECT

The Pay It Forward (PIF) project is focused on others; it is an opportunity for you to demonstrate your leadership skills to impact others and make a positive difference. The PIF project demonstrates your ability to plan, organize, lead and manage. It is the pinnacle of the Black Belt Program.

Key aspects of the PIF Project to remember:

- As with other service activities, the PIF project cannot be part of your job. It must not be part of your routine or assigned job responsibilities or in your Smart Plan/IPP.
- Once your Blue Belt has been approved, you may begin work on your PIF Letter of Intent.
- The project must be of a large enough scope that a minimum investment of 50 hours of your time is required to complete your project.

The general timeline for submission of PIF Project documents is the following:

1. To have the opportunity to receive your Black Belt at the Annual Tennessee Government Leadership Conference, you must submit your PIF Letter of Intent to the Vision Committee a minimum of 8 months prior to the date of the Annual Conference. You may want to submit the form even earlier if your project is particularly time involved. Email submission of PIF Letter of Intent to leadership.council@tn.gov.
2. The Vision Committee will take one of the following two actions:
 - a. Within 45 days, approve your PIF Letter of Intent without further questions or comments, or
 - b. Within 45 days, schedule an in-person meeting with the Vision Committee to discuss the proposed project.
3. While working on your project, you must make sure you have earned and entered into the on-line point tracking system the required Strategic Development, Internal Service, and External Service points needed for the Black Belt level.
4. While working on your PIF project, you must track at least 50 hours of time committed to the development, implementation, and evaluation of your PIF project.
5. You must submit your completed PIF Final Summary Report for review and approval by the Vision Committee 3 months PRIOR to the Annual TGL Conference.
6. After completion of your PIF project, you will be invited to make a presentation to the TGL Council.

The PIF project Letter of Intent form requires the following information be provided for the Vision Committee to review and approve:

- Project purpose/goal and overview
- Project sponsor - names
- Stakeholders/target audience

Black Belt Program Points Chart

White Belt	Yellow Belt	Orange Belt	Blue Belt	Green Belt	Black Belt	
Graduate from a DOHR-sponsored leadership development program and register online	Strategic Development Points 60	Strategic Development Points 55	Strategic Development Points 50	Strategic Development Points 45	Strategic Development Points 40	

					60 Service Points	
	20 Service Points	30 Service Points	40 Service Points	50 Service Points		
	TOTAL Points Per Belt:					
	80 Points	85 Points	90 Points	95 Points	100 Points	= 450 Points
					Pay It Forward Project	= 50 Points
Total points accumulated for Black Belt Level						= 500 Points