Final ---12-01-2011

INDIANA NRCS LEADERSHIP DEVELOPMENT PROGRAM

POLICY AND GUIDANCE FOR INDIANA

TABLE OF CONTENTS

One. LDP Purpose & Objectives 		3

Two. Roles & Responsibilities 		3

Three. Expectations of Class Members 		4

Four. Individual Development Plans and Budgets 		5

Five. Project Guidelines 		5

Six. Application to the LDP 		6

Seven. LDP Activities 		7

Eight. Project Suggestions for incoming class members 	7

Nine. Responsibilities of the LDP State Coordinator in Indiana 	8

Sample Application Package 9		
Sample IDP & Budget 		14

……………………………………………………………………………………………
ONE. LDP PURPOSE & OBJECTIVES
……………………………………………………………………………………………………

The primary purpose of the Leadership Development Program (LDP) in Indiana is to build and recognize potential leaders for the agency. The LDP is intended to help us meet the future challenges to conservation by exposing class members to “the big picture,” providing the opportunity to observe others setting direction and exhibiting leadership skills, and requiring class members to demonstrate leadership skills through their projects and activities.

Leadership & management skills (to be fostered by the program) include being visionary, being able to positively influence people, developing skills related to partnering, and handling public involvement and political issues.

While successful completion of the LDP does not ensure future promotions, it does broaden candidates’ perspectives and enhance their leadership and management skills.

The three paramount training objectives of the LDP are: 1. To challenge employees to undertake leadership development; 2. To expose employees to all levels of management, aiding them in future career decisions; and 3. To allow state leaders to observe performance.

While involvement in the LDP is often associated with the desire to advance in the agency in pursuit of a career, the program is also beneficial and suited to those who plan to stay in their current position but would like to become more effective and increase their potential to influence natural resource management at the local level.

………………………………………………………………………………………………
TWO. ROLES & RESPONSIBILITIES
………………………………………………………………………………………………

WHO’S WHO IN THE LDP

Board of Directors: The LDP is administered at the state level by the State Conservationist (STC), and the Indiana Leadership Team (LT). The Board’s function is to determine funding levels, establish/modify policy, determine when to hold the LDP, make final selections, ensure diversity, and evaluate the program.

State Coordinator(s): The State Coordinator(s) is designated by the STC to administer the program within the state.

Program Advisor(s): One or more Program Advisors may be designated by the STC to provide advice, guidance and assistance to the State Coordinator(s).

Participant Advisors: Each LDP participant will have an advisor. The advisor should be from the agency within Indiana. The STC will determine how advisors are selected. They will:

· Assist the participant with preparing the individual development plan.
· Provide advice, counsel, critique, and other guidance.
· Teach (informally).
· Monitor progress.
· Be available to the participant in other ways.
· Set aside time to work with the participant.
· Review orientation material on the LDP, provided by the State Coordinator.

Class members: Employees who participate in the LDP are selected through a competitive process.
· [bookmark: OLE_LINK1]Eligibility: employees at the GS 9 through 12 levels with at least five*years experience. LDP classes will not exceed 10 members. (* Five years of experience may be waived with supervisor approval)
· Retention: Class members will be retained in their present positions during the training period and will continue to be eligible for promotion in accordance with regular human resources policies. They will remain located at their present duty station.
· Class members not making satisfactory progress, as agreed upon by the State Coordinator(s), Participant Advisor, and the participant’s Supervisor, may be removed from the program.

Funding: Members will be funded directly from the Indiana state training budget. Funds will be allocated based on IDP needs. During 2012-2013, average range of budget needs per class member will be $4,000 to $6,000.

..
THREE. EXPECTATIONS OF CLASS MEMBERS
..

Involvement in the LDP will affect both the official and the personal time of employees selected for the program.

Class members are expected to agree to the following:

· I understand that participation in the program may take 6 to 12 weeks of work time over the 18 months.
· I will fully participate in all of the scheduled training activities of the LDP and successfully complete them.
· I expect to contribute some personal resources and time for study and development.
· I may be asked to carry out details or special assignments as determined appropriate by the State Conservationist and Leadership Team, which may involve travel and work time away from the regular job.
· I understand that no specific reward or promotion is forthcoming, promised, or guaranteed due to participation in the LDP.
· I understand that I must continue to perform all duties of my assigned position. It is understood that my supervisor will work with me to adapt work schedules and responsibilities as he/she sees fit; and my supervisor understands that some reasonable amount of working hours will be devoted to the leadership development project proposed by the participant and approved by the Leadership Team.
· I will sign a training agreement reiterating these expectations. (Training agreement is signed as part of the application package.)

Class members agree to produce the following products by the end of the LDP class schedule or as specified below:

· An individual development plan [see guidance below] for the program period, and a budget within the amount allocated by the State Conservationist. Development plans and budgets will be reviewed by the Leadership Team.
· Complete one or more projects [See section on project guidelines].
· Semi-annual progress reports provided to the advisor, supervisor, State Coordinator, Leadership Team, and State Conservationist. (Email is appropriate).).
· Prepare a final project report, and present the project to the Indiana Leadership Team at a Leadership Team meeting. Professional-looking copies of this report will be presented to the State Conservationist, State Coordinator, Advisor, and a copy for inclusion in the LDP files in the State Office Library.
· A concise, specific written report at the end of the LDP experience highlighting new knowledge or skills gained, what use will be made of these in their current job, and a brief summary of career or job enhancement goals. This will be separate from the final project report.

………………………………………………………………………………………………………
FOUR. INDIVIDUAL DEVELOPMENT PLANS AND BUDGETS
………………………………………………………………………………………………………

Training activities during the LDP period need to be tailored to the career goals and needs of the class member, and could include on the job training (OJT), self-development (on-line study or reading), details, shadowing, special assignments, special projects, and group activities with other LDP class members. Members could represent NRCS at meetings and events, or attend meetings or conferences exposing them to the workings of other agencies and organizations. When a member attends any events as a part of the program or at the request of the Leadership Team, they should submit a brief report (within a few days) to the State Coordinator, State Conservationist, or other appropriate personnel.

Individual Development Plans
IDPs should be prepared within 30 days of the kick-off session, or as directed by the State Conservationist. Class members should work with their advisor, if they have one, and with the State Coordinator to prepare these. IDP should include a budget covering all the activities and expenses the class member anticipates during the LDP period.

Core activities of the LDP:
1. Attend a multi-day orientation and planning session. This session will “kick-off” the program. The first day of this session will be the official start date for the 18 months. Topics will include: expectations of LDP Participants; Personality/Work Style Evaluation Instrument; time management; Resume development; leadership skills; understanding the business side of NRCS and the NRCS structure; and details about project selection, advisor selection and the Budget and Action Plan.
2. Visit to NRCS NHQ in Washington, DC as a group. Purpose: get to know the roles, responsibilities, and activities of the national office, and gain understanding of the constraints and directives under which the agency operates. Will usually include legislative visits with an interaction with congressional representatives. Group will be accompanied by the advisor, State Coordinator, or State Conservationist.
3. Complete a special project that involves research, a written report, and an oral presentation. Projects should benefit the agency. [See Project Guidelines.]
4. Attend a multi-day Indiana partnership leaders tour as a group. The tour will include a tour of the State Capitol; visiting with Lobbyists and Department heads of Partnership agencies; learn NRCS role within state legislation; tour different NRCS project sites within the state to learn project management.
5. Participate in a Job Shadowing opportunity to gain a better understanding of a specific role in the agency. This could be within state, out of state, Regional Technology Center and/or NHQ.

Additional items may be added to the IDP, such as travel or events needed to develop the class member’s project, or activities specific to the program in Indiana. Class members are also encouraged to ‘look outside the box’ at activities that will enhance their ability to do their job or position them to pursue their career plans, such as participating in Toastmasters, professional societies, attending professional conferences (as budget permits), reading, or coursework..

Refer to examples of IDP and budget at the end of this document.

………………………………………………………………………………………………………
FIVE. PROJECT GUIDELINES
………………………………………………………………………………………………………

Each class member is to complete one significant project or several smaller projects within the LDP period.

Projects should be chosen based on the following criteria:
· The project should provide opportunities to exercise leadership skills.
· The project will require the class member to research information sources not normally used in their daily work, communicate with people not normally encountered in their daily work, and produce a product, tool, guidance, process, study, or body of information that does not currently exist.
· Project ideas may be suggested by the Leadership Team, the State Conservationist, or the Class Member, but must be agreed upon by all three.
· The project should benefit the agency, and should produce something that will help the agency to move forward.
· The project should also clearly benefit the class member, and increase their effectiveness in their present position or enhance their potential for career development.
· The project should be of a practical nature.
· Projects should not normally consist of work that is part of anyone’s normal staff duties, make-work, or work assigned to the class member just to get it done.

Other project requirements:
· Class members are to communicate at least quarterly with the advisor concerning their project. (This coincides with the requirement for a quarterly report). More frequent meetings are encouraged.
· Class members will include a project action plan in the IDP, stating what they will do, when they will do it, what resources are needed, who will be involved, and why the actions are needed. Milestones should be included so progress can be evaluated. The expected products of the project (and what they can be used for) should be included. It is understood that the class member may not have all this information when the IDP is submitted, therefore draft action plans are acceptable; however, the action plan should be completed within two months of the beginning of the program period. The action plan should be referenced when quarterly reports are submitted, showing progress on the project. Action plans can be revised throughout the LDP period with the advisor’s and State Coordinator’s approval. The budget is part of the IDP. A sample IDP spreadsheet is shown in the ADDENDA.
· Final report: the class member will prepare a written final project report, including the following:
· How the project was pursued (this can be a final version of the action plan with tasks, milestones, contacts, etc. filled in);
· Products produced by the project (some products may be electronic and can be included on CD);
· What the product can be used for, and who is intended to use it;
· What the class member learned in the course of the project;
· Recommendations for the product’s distribution, implementation, or whatever is appropriate;
· Recommendations for additional steps to realize the project’s potential.
· The class member will submit four copies of the final project report, as follows: State Conservationist, State Coordinator, Advisor, and State Office Library file copy. Copies will be submitted to others as the class member feels is appropriate.
· Final presentation: the class member will prepare and present a report to the Leadership Team.
………SIX. APPLICATION TO THE LDP
………………………………………………………………………………………………………

Merit promotion procedures are used to solicit applicants to the LDP.

Submissions will include:
· Application form.
· Copy of most current performance appraisal.
· Narrative responses to the following:
· Experience with NRCS (or partner agency) policies and procedures, and the results of that experience.
· Evidence of the ability to lead others, including the ability to organize, coordinate, influence, and direct.
· Evidence of ability to confront and deal with controversial issues and problems.
· Ability to work with people in other organizations or agencies.
· Training agreement.
· Statement of career objectives and interests.
· Appraisal of leadership potential, to be completed by the applicant’s supervisor.

Applications will be reviewed by the State Conservationist. The STC will prioritize his/her selections and send them to the Leadership Team for review and selection at a team meeting. (See “Roles & Responsibilities).

Original applications will be kept with the State Conservationist. Human Resources will maintain a file of the program applications.

Applicants will be notified of selection status by the state coordinator after the LT has reached a decision.

………………………………………………………………………………………………………
SEVEN. LDP ACTIVITIES
………………………………………………………………………………………………………

Class members may propose attendance at meetings and conferences that will support their project. The STC, State Coordinator, or LT may propose additional activities and tasks as the budget and employee time allow.

At a minimum, class members are required to attend one meeting of each of the following groups:

· State Technical Committee meeting (Attend any one; meetings held quarterly; request schedule from ASTC for Technology.)

· IASWCD Annual Conference (Attend first year if possible; held in January in Indianapolis.)

· State Soil Conservation Board meeting (Attend any one; meetings held monthly; request schedule from the ISDA Division of Soil Conservation.)

· Leadership Team meeting (Attend as requested, as long as you get to one; will also be presenting projects to LT at end of program. Meetings held monthly at NRCS SO; request schedule from STC’s Executive Assistant.)

The class members and State Coordinator are encouraged to adapt ideas from other states to augment the Indiana program, or to propose original ideas of their own.

………………………………………………………………………………………………………
EIGHT. PROJECT SUGGESTIONS FOR INCOMING CLASS MEMBERS
………………………………………………………………………………………………………

Selected participants may choose to complete an individual or group project. Leadership Team will select projects for each year, but participants may suggest other projects to be approved by the LDP State Coordinator(s). Projects that were completed in the last LDP class include;

· Student Career Experience Program – development of training plan and tools to standardize the training available to new employees.
· Specialty crop, organic, and small farm initiatives – identified our role in the delivery of conservation to these efforts, and developed a resource that guides clients to the appropriate and needed assistance.
· Earth Team Volunteer – develop handbook.
· Urban practices updated in the Field Office Technical Guide standards.

………………………………………………………………………………………………………
NINE. RESPONSIBILITIES OF THE LDP STATE COORDINATOR(S) IN INDIANA
………………………………………………………………………………………………………

1. 	On matters concerning the LDP, the State Coordinator reports to the State Conservationist. The State Coordinator reports all activities to the Leadership Team for their information. The State Coordinator(s) will also work with the class member’s advisors and supervisors as needed to make the program run smoothly.

[bookmark: OLE_LINK2][bookmark: OLE_LINK3]2. 	The state coordinator(s) will notify the applicant when the LT has made their final decision on class members.

3.	The State Coordinator(s) will immediately contact the new members and their supervisors and orient them on what they should expect over the coming months, the approximate schedule of events, and what they need to do concerning IDPs, budgets, project plans, and so forth.

4. New class members will usually attend the Leadership Team meeting immediately
following their selection, and may attend others throughout the year as needed.

5. The state coordinator(s) will usually schedule a teleconference to occur shortly after
the candidates are selected for the class group, to discuss schedule, budget, and any
upcoming visits.

6. As soon as possible, meet with new members to discuss project selection. They will
usually have some ideas, and the Leadership Team and others may have generated a list of ideas as well. Members should pick one or two tentative project ideas and run them by the Leadership Team within 30 days of participant selection; if the LT concurs with their ideas, then they can begin to develop project plans for submission to the LT. LT should review and approve those plans by no later than the end of the second month of the LDP period.

7. Members should prepare their budgets within 30 days after the beginning of the LDP
period, and the LT should approve them no later than the end of the second month of the
LDP period.

8. Optional: a meeting of the LDP alumni and new members during the first month of the
Period would be beneficial. The State Coordinator(s) should seek input from alumni on how the program is being conducted, ways to improve it, project ideas, etc. and keep notes on that input.

10.	State Coordinator(s) is to accompany the class members on their visit to the NHQ. The State Coordinator should actively pursue activities and opportunities within the state for Indiana class members to participate in, with the concurrence of the State Conservationist and Leadership Team.

11.	State Coordinator(s) should energetically market the LDP, and encourage alumni to market
the program as well.

12.	State Coordinator(s) is responsible for keeping the LDP projects file in the State Office Library up to date and protecting PII.

SAMPLE APPLICATION PACKAGE

APPLICATION FOR TRAINING OPPORTUNITY
Candidates will be considered without discrimination for any nonmerit reason such as
race, color, religion, sex, national origin, age, marital status, physical or mental handicap,
or membership or nonmembership in an employee organizations.

Natural Resources Conservation Service

ANNOUNCEMENT NO: NRCS-IN-01-01 		OPENING DATE: December 12, 2011

POSITION: 						CLOSING DATE: January 6, 2012
Indiana Leadership Development Program (LDP)
Training Opportunity	
									
PROMOTION POTENTIAL:				CONTACT: Connie Givens, Acting HR Manager
Participation does not guarantee promotions.

LOCATION OF POSITION:
Selected employees will remain in their current position location.

AREA OF CONSIDERATION:
Indiana.

GENERAL INFORMATION:
The LDP is a unique developmental activity for employees of NRCS who have the potential and desire to pursue positions of greater leadership responsibility. The purpose is to enhance participant’s leadership and management skills include being visionary, being able to positively influence people, developing skills related to partnering, and handling public and political issues.

While successful completion of the LDP are: (1) to challenge employees to undertake leadership development; (2) to expose employees to all levels of management, aiding them in future career decisions; and (3) to allow state leaders to observe performance.

Each employee selected for the LDP is required to make commitments, which affect both official and personal time. This may take 6-12 weeks of their work time over an 18 month period.

The program will be funded by the state for each employee selected.

BASIC QUALIFICATIONS REQUIREMENTS:
To be eligible for participation in the program, one must be at the GS-9, GS-11 or GS-12 grade level with a minimum of two years experience. Applicants must have a performance Summary Rating of “Successful”.

METHOD OF EVALUATION:
All qualified candidates who respond to this announcement will be evaluated on the knowledge, skills, and abilities (KSAs) required to perform the key tasks of the position as follows: (Applicants must respond in narrative form to each KSA.) Include information on incentive awards received in last three years related to any of the KSAs.

a. EXPERIENCE WITH NRCS PROGRAM POLICIES AND PROCEDURES AND THE RESULTS OF YOUR EXPERIENCE.

b. ABILITY TO LEAD OTHERS, WHICH INCLUDES THE ABILITY TO ORGANIZE, COORDINATE, INFLUENCE OTHERS, AND DIRECT ACTIVITIES.

c. ABILITY TO CONFRONT AND DEAL WITH CONTROVERSIAL ISSUES AND PROBLEMS.

d. ABILITY OF WORK WITH PEOPLE IN OTHER ORGANIZATIONS OR AGENCIES.

HOW TO APPLY:
Employees who wish to be considered must apply in writing to the address listed on the front of this announcement, by submitting the following forms and information:

1. Appraisal of Leadership Potential Form.
2. Written response to each of the knowledge, skills, and abilities (KSAs) identified in this vacancy announcement. Responses should address specific evidence as to how the knowledge, skill, or ability was obtained. Must include first level supervision comments as shown on attached form.
3. Statement of Long and Short Term Career Objectives and Present and Future Mobility (can be added to the KSA narrative document).
4. Agreement of Responsibility Form.
5. Brief resume showing past work experience. See attached sample resume.
6. OPM FORM 1386, Background Survey Questionnaire 79-2 (Optional).

The Selection Committee will be comprised of the State Conservationist, State Coordinator(s), and other Leadership Team members. The Committee will make final selections for the program.

DO NOT send position descriptions, manuscripts, personal endorsements, or other unsolicited materials. FAILURE TO SUBMIT ALL REQUIRED MATERIAL WILL AUTOMATICALLY DISQUALIFY A CANDIDATE FROM CONSIDERATION.

APPRAISAL OF LEADERSHIP POTENTIAL

Applicant’s Name___

Part 1:
APPLICANT INSTRUCTIONS: This appraisal is to be completed by you and your supervisor. It is the method for you to draw attention to your knowledge, skills, and abilities.

For each of the evaluation factors please do the following: in the space provided, include examples of the work you have performed which precisely addresses the appropriate evaluation factor. Include paid and/or unpaid experience in the public or private sector; the problems involved in and the objectives of your work; what you personally did and the results of your efforts (evidence of your success). Do not send position descriptions, manuscripts, personal endorsements, or other unsolicited material.

Part 2:
SUPERVISOR INSTRUCTIONS: The evaluation factors are derived from the analysis of the essential elements of leadership positions with the Natural Resources Conservation Service and partnering agencies. These factors are considered measurable of knowledge, skills, and abilities, which are indicative of potential to perform in leadership positions. Comment on the applicant’s narrative, i.e., confirm or add to the applicant’s stated knowledge, skills, and abilities. Review these comments with the applicant and each should sign below.

__			________________________
Signature of Supervisor							Date

__			________________________
Signature of Applicant							Date

AGREEMENT RESPONSIBILITIES

	I understand that if I am selected for participation in the Indiana Leadership Development Program, I must be willing to make the commitments identified in the announcement and to carryout development items in the Individual Development Plan.

I also understand that I will be released from the program if I do not make satisfactory progress or fail to take full advantage of the developmental activities.

__		_____________________
			Signature							Date

SAMPLE RESUME
John B. Farmer
2820 Walton Commons South
Springfield, IL 35718

Objective	To advance my leadership skills in order to prepare myself for positions of greater responsibility and Leadership.

Executive Summary	2 years experience with Indiana USDA, US Forest Service
			2 years experience with Natural Resources Conservation Service
			Certified erosion and sediment control specialist for 1 year
			
Experience		Soil Conservation, USDA, NRCS, Fremont, MI 		2007-present
			Provided technical assistance to producers
			Developed conservation plans for five EQIP Priority Areas
			Assisted with WRP contracts and communicated program information to landowners.
			Made presentations to ag groups, schools, and other organization as needed

			Field Forester, USDA, USFS, Upper Peninsula, MI	2005-2007
			Assisted lead forester with National Forest site inspections
			Cruised timber and provided TSL recommendations
			Assisted with forest fire control

Education		Masters in Forestry, Emphasis in Forest Management, 2005 Michigan State University
			B.S. in Agriculture Economics, 2003, Purdue University

Honors/Awards		Outstanding Performance Rating in 2009
			President of Michigan Chapter SWCS – 2007
			Earth Team Volunteer of the Year – 2002

SAMPLE IDP & BUDGET

	Name
	John Doe

	Position
	Agricultural Engineer, Indianapolis, IN

	Class Year
	2001

	Advisor
	James Bond, State Engineer

	Supervisor
	Jane Smith, ASTC Field Operations

	

	One-page description of project, including benefits to the agency

	One-page description of skills that will be used, new skills learned, and how this project will enhance your leadership abilities and further your career goals.

	

	Action Plan

	Activity
	Date
	Resources

	Visit Midwest Regional Office
	11-12 Dec 00
	$125

	Attend Leadership Team meeting
	19 Dec 00
	

	Midwest Region Planning meeting
	20-23 Feb 00
	342

	Send letter to sponsors about O&M and aging dam rehab bill
	15 Feb 01
	

	Attend MS Access class
	21 Feb 01
	38

	Create priority list of dams & track progress
	Mar 01 & ongoing
	

	Meet with IDNR to review owner’s responsibility for O&M and hazard classification/emergency action plans on high hazard dams
	Mar 01
	

	Meet with each sponsor to review owner’s responsibilities for O&M
	Mar-Sep 01
	

	Visit NHQ in Washington, DC
	30 Apr-4 May 01
	1250

	Coordinate Field Engineer’s inspections of 129 dams to identify problems and fill out hazard classification check sheet
	Mar-Sep 01
	

	Visit Ohio State Office to discuss pilot dam rehab projects
	July 01
	200

	Provide O&M inspection reports to sponsors & agencies with analysis of findings
	Mar-Sep 01
	

	Coordinate downstream surveys on dams where that is required
	Ongoing
	

	Coordinate completion of breach routings and revision of flood routing maps
	June 01-June 05
	

	Attend national SWCS meeting in Myrtle Beach, SC
	4-8 Aug 01
	1218

	Attend Capitol Hill Workshop in Washington DC
	9-13 Sep 01
	1041

	Finish project report for LDP
	October 01
	

	Present project to Leadership Team
	Nov 01
	

	Graduation at State Conservationist’s meeting
	TBA
	159

	Complete hazard classification and breach routing work, and coordinate necessary actions with IDNR and NRCS
	2002-2005
	

	
	
	Total

Attach a detailed budget, a schedule of meetings with advisor, and a schedule of quarterly reports.

7

