DRAFT 9/30/04

LEADERSHIP DEVELOPMENT FOR THE 21st CENTURY

LEAD 21
Linking Research, Academics, and Extension

Introduction

There are many leadership development programs available throughout the country offered by universities, government agencies, industry, and consulting firms. Currently there are two of these type of programs at the national level that are managed by and for the land grant universities’ colleges of agriculture and the USDA/CSREES, the National Extension Leadership Development Program (NELD) and the ESCOP/ACOP Leadership Development Program (ESCOP/ACOP). NELD is administered through the cooperative extension system and ESCOP/ACOP is administered jointly through the agricultural experiment station (research) system and academic programs. The two programs have different formats and administrative structures, but are very similar in their mission and goals. Both have served colleges of agriculture and CSREES very well for 14 years by enhancing leadership throughout the land grant university system and its federal partner.

Current Leadership Development Programs

NELD is a two-year leadership experience for extension personnel in mid-level management with potential for higher administrative leadership. However, research and academic faculty and CSREES personnel have also participated in this program. NELD’s mission is to “expand the pool of competent leaders to help assure the relevance and viability of Cooperative Extension and outreach organizations of land-grant universities”. The general goals of NELD are to:

· Provide leaders and administrators with the vision, courage, and tools to deal with the rapidly changing social, political, economic and environmental climate.

· Enhance the pool of executive leaders available to the Cooperative Extension System.

· Help current and future leaders examine Cooperative Extension's organizational, discipline, and programming structures so that future programs, resources, and methods are designed to meet new and emerging needs.

Extension directors and administrators from throughout the land grant system recommend participants for enrollment in this leadership development experience, with a maximum class size of 25. The average cost of NELD is approximately $12,000 per participant, plus a system-wide assessment paid by the Cooperative Extension Directors that averages $8,000 per participant.

ESCOP/ACOP is a one-year leadership experience for academic, research, and extension faculty and CSREES personnel who may or may not hold an administrative position but desire to enhance their leadership knowledge and skills. ESCOP/ACOP’s mission is to “provide cutting-edge leadership learning experiences that facilitate personal growth and better prepare participants to provide leadership to change situations and bring value to universities and the land grant concept". The general goals of ESCOP/ACOP are for participants to:

· Learn to manage change.

· Develop an understanding of personal leadership attributes.

· Learn to work effectively with diverse individuals and groups.

Deans, experiment station and academic program directors, and CSREES deputy administrators designate candidates for this leadership development experience, with a maximum total class size of 75 divided into three subgroups of 25 each. The average cost of ESCOP/ACOP is approximately $5,000 per participant, excluding transportation, and the participant/institution pays all costs.

Both of these leadership development programs are designed to enhance the leadership attributes of participants for the benefit of the academic, research, and extension programs of their home institutions or agency, the land grant system, USDA/CSREES, as well as themselves. Because the missions and goals of these two programs are similar, discussions have been ongoing for several years about the possibility and desirability of having a single leadership development program combining the best aspects of both. Potential increases in both effectiveness (broader, more comprehensive, cross functional experience, etc.) and efficiency (reduced redundancy, streamlined administrative structure, etc.) have been cited as motivations for making this change.

Joint Planning Committee

In early 2003 the NELD Advisory Council and the ESCOP/ACOP Advisory Committee agreed that there should be a more concerted effort to plan and implement a single leadership development program that would serve the future needs of the land grant system and CSREES. A joint Planning Committee was established in fall 2003, with members from ESCOP, ECOP, ACOP, and CSREES who also represent 1862, 1890, and 1994 institutions. The 12 individuals that comprise the Planning Committee are:

LeRoy Daugherty
ESCOP

New Mexico State University (1862)

Elbert Dickey
ECOP

University of Nebraska (1862)

Ken Esbenshade
ACOP

North Carolina State University (1862)

Donna Graham
ACOP

University of Arkansas (1862)

Karen Kubena
ACOP

Texas A&M University (1862)

Dan Kugler
CSREES

USDA/CSREES

Ray McKinnie
ECOP

North Carolina A&T State University (1890)

John Phillips
USDA

American Indian Higher Education Consortium (1994)

William Ravlin
ESCOP

Ohio State University (1862)

Rob Williams
Facilitator

Fanning Institute for Leadership, University of Georgia

Eric Young
ESCOP

Southern Assoc of Agricultural Experiment Station Directors

Karen Zotz
ECOP

North Dakota State University (1862)

Stakeholder Input

An on-line survey was completed by 111 deans, directors, deputy administrators, faculty, specialists, and others from academic programs, extension, research, and CSREES. The survey was designed to seek their opinions on various aspects of the proposed leadership development program, including primary program purpose, curriculum components, framework and logistical aspects, and potential funding mechanisms. The survey showed that among the high priority purposes for a leadership development program, the most important reason was to enhance participants’ “ability to lead across functions and/or institutional types”. Curriculum components that were rated as most important were assessments of personal leadership style and skills, managing organizational change and transformation, communication, decision-making, collaboration and teamwork, and creative leadership.

A majority of survey respondents favored a 12-month long program with two on-site sessions at locations appropriate to the session content and objectives. It was also apparent from the survey results that there is support for a permanent half-time coordinator to handle administrative and logistical aspects of this program. The survey strongly indicated that institutions should cover the cost of individuals participating in a leadership development program, but also that there was a willingness to cover at least 10% of the total program costs through an annual assessment of ACOP, ECOP, ESCOP, and CSREES.

Relationship to Other Leadership Development Programs

Local, regional, and specialized programs

There are various local, regional, and specialized leadership development programs that serve various segments of the land grant university system. Regional programs similar to NELD or ESCOP/ACOP exist in some regions; programs designed for specific audiences such as leaders of 4-H clubs, commodity groups, or professional societies are offered both nationally and locally; and many universities have leadership development programs for their faculty and administrators. LEAD 21 may interact with some of these programs in a variety of ways depending on the program. These relationships may include, among other things:

· Recruiting graduates of these programs for participation in LEAD 21
· Coordinate curriculum components to build on knowledge and skills gained through these programs

· Develop a more formal relationship through liaisons to the respective Program Committees

Food Systems Leadership Institute

NASULGC is leading development of a leadership institute, which will be housed at a land grant university. This leadership program is intended to “focus on leadership for food systems and the inclusion of cultural change within land-grant universities toward broader and more inclusive food systems perspectives”. This program will target deans, associate or assistant deans, associate or vice provosts, department heads, and faculty with prior leadership experience and training, who are seeking middle and upper level university administrative positions. LEAD 21 could interact in at least four ways with NASULGC’s leadership institute:

· A liaison from LEAD 21 could serve on the institute’s Advisory Committee and vice versa.

· LEAD 21’s curriculum could satisfy the institute’s prerequisites for previous leadership training.

· The institute could designate 3 to 6 slots in its program for graduates of LEAD 21 who also meet the other prerequisites.

· LEAD 21 participants could be strongly encouraged to attend the national issues forums, which is proposed to be planned, implemented, and evaluated by the institute’s participants.

A Vision for LEAD 21
Purpose, Goals, and Core Competencies

The Planning Committee has been working since January 2004 to develop the concept and framework for this leadership program, which has been designated “Leadership Development for the 21st Century (LEAD 21): Linking Research, Academics, and Extension”. This program is intended to meet the future needs for leadership development of faculty, specialists, program and team leaders, research station and center directors, district and regional directors, department heads and chairs, and others in land grant universities’ colleges of agricultural, environmental, and consumer sciences and USDA/CSREES. LEAD 21 will replace NELD and ESCOP/ACOP as the primary national-level leadership development program serving the needs of this system.

The primary purpose of LEAD 21 is to develop leaders in land grant institutions and their strategic partners who link research, academics, and extension in order to lead more effectively in an increasingly complex environment, either in their current position or as they aspire to other positions.

Program goals for LEAD 21 are for participants to:

· Explore different models of leadership and their application to higher education.

· Develop a peer leadership network in order to enhance personal leadership practice, collaboration, and diversity of perspective.

· Increase individual understanding of higher education, its unique role in the global society, and how it changes over time.

· Enhance application of skills and knowledge learned in ten core leadership competencies (described below).

· Develop, implement, and evaluate a 9-month individual leadership learning experience.

The following core competencies represent the range of knowledge, skills, values, attitudes, and behaviors that would be present in successful leaders at many levels within land grant institutions and CSREES. LEAD 21 would seek to enhance as many of these competencies as possible and facilitate opportunities for life-long development of all these leadership competencies. (The order of this list does not reflect relative importance.)

Integrating and systems thinking – to see issues and opportunities from many perspectives; to appreciate the complex, three-part mission of land grant institutions (research, academics, and extension); to link resources – public and private, national and international; to balance the demands of many stakeholders, students, clients and sponsoring organizations; to understand broader and longer term consequences of actions; and to develop programs that integrate across structural, organizational, and international boundaries.

Developing self and others – to seek and use self-assessment and feedback to enhance understanding and performance; to provide others with appropriate and timely feedback and coaching to enhance performance; to create opportunities for development of self and others; to create long-term self-directed and life-long learning and professional development; to use performance objectives and assessment for development; and to create an environment where risk and innovation is rewarded.

Valuing diversity – to express cultural sensitivity and awareness of the diversity inherent in and vital to a modern society; to appreciate cultural differences in social and professional settings; to develop language skills to facilitate multi-cultural relationships; to create an organizational culture that values diversity; to build and value collaborations; and to effectively form teams which balance leadership and follower-ship.

Communicating effectively – to listen carefully and use questions skillfully to encourage honest responses; to communicate clear, direct, and honest messages to individuals and groups through speaking, writing, and the use of technology; and to maintain composure in stressful situations.

Managing change – to recognize the need for change without indulging in change for change sake; to have a vision for the future and communicating that to others; to monitor the external and internal environment for trends that anticipate change; to understand the range of reactions to change, including resistance, anxiety, and uncertainty; to develop and implement a change process appropriate to the organization and the degree of change; to provide information and education to facilitate change; and to measure the progress of change and ensure the benefits of change.

Practicing leadership – to volunteer for and excel at performing various leadership responsibilities, often outside the specific requirements of position or role; to seek feedback on leadership performance from groups and organizations; and to seek coaching and learning related to leadership roles.

Resolving conflict – to use a range of strategies to deal with conflict between self and others; to mediate conflict among others; to recognize the root causes of conflict; to engage in difficult conversations appropriately to both resolve the conflict and strengthen the relationship; to understand the costs of conflict to a group or organization; and to seek outside help or third-party mediation to resolve conflict.

Developing and managing resources – to identify resources needed and to develop new resources, including money, people, facilities and equipment; to create business plans for projects; to understand tracking and budgeting principles to monitor resources; to redistribute resources to accomplish key goals or succeed in strategic directions; to make information on resources available to others; and to foster support through state and federal political processes, in both executive and legislative branches.

Leading with integrity and values – to understand and honor organizational and cultural values; to communicate personal values that influence personal leadership; to demonstrate consistency between espoused values and values in action; to respect the values of others; and to act ethically.

Developing a deeper knowledge and appreciation of higher education – to understand higher education in its many different models; to understand the history and traditions of the land grant system; to compare and contrast different models of higher education public service and outreach; and to understand the role of research, academics, and extension in producing economic, social, and environmental change and how it depends on local, state, and federal partnerships.

Board of Directors

LEAD 21 will be administered by a Board of Directors and implemented by a Program Committee. The Planning Committee will act as the interim Board of Directors, who will develop the by-laws and facilitate establishment of a permanent Board during the first year. The permanent Board of Directors will consist of voting members who represent the following stakeholders, other non-voting liaisons may be appointed by the Board as needed.

Academic Committee on Organization and Policy – 2 members

Extension Committee on Organization and Policy – 2 members

Experiment Station Committee on Organization and Policy – 2 members

International Committee on Organization and Policy – 1 member

USDA/CSREES – 1 member

1994 Tribal Institutions – 1 member

At-Large members – 2 members

Program contractor – 1 member (non-voting)

Board members will serve a 3-year term and be selected by the group they represent, except the at-large members, who will be selected by the Board. Initial Board members will have 1, 2, or 3-year terms to ensure that no more than 1/3 of the members will be new in any one year. The Board will also select a Chair, Chair-elect, and Secretary/Treasurer who will each serve 1-year terms.

The Board of Directors will have primary ownership of LEAD 21. The Board will meet face-to-face at least once per year, preferably in conjunction with the program’s final session, and by teleconference as needed. Their primary roles and responsibilities will include:

Establishing vision, mission, values, and strategic plans

Oversight, legal, and fiduciary responsibility

Establishing policy

Resource development and setting global budgets

Appointing and evaluating the Program Committee

Contracting for program management services with the “program contractor”

Outcome evaluation and assessment based on goals of program and core competencies

Providing interface with sponsoring organizations

Program Committee

The Program Committee will be a standing subcommittee of the Board of Directors, chaired by a member of the Board, and will implement LEAD 21. This Committee will consist of representatives from the LEAD 21 program contractor, and additional members with leadership development expertise, experience, and/or background from land grant universities, consultant firms, and/or other leadership programs. They will be the primary implementers of the program, but could also enlist the services of additional experts during the program as presenters, trainers, or facilitators.

The Program Committee’s primary roles and responsibilities will include:

Program curriculum design and modification

Program implementation within policy and global budgets

Arrange for additional program personnel, speakers and other educational resources as needed

Facilitate participants’ mentored projects and independent activities

Pre and post program activities and logistics

Framework and Operations

Approximately 75 participants will be accepted into the program each year, divided into three cohorts of 25 people each for on-site sessions and other group activities. Participants will be nominated by deans, directors, and CSREES administrators and submit an application. If the number of applicants that meet the minimum requirement for admission is greater that the maximum class size, the Board of Directors will select from the applicant pool based on predetermined criteria. A strong effort will be made each year to assure a diverse mix of participants from different institutional types, functional backgrounds, and ethnic/gender groups.

LEAD 21 will offer a required core curriculum that will span approximately one year and include three on-site workshops and a concurrent individual experiential learning component. Core leadership competencies (described above) will be enhanced using various methodologies to deliver a combination of exposure, information, knowledge and practice. The first workshop will use self-assessments to increase awareness of leadership strengths, weaknesses, and styles, and teach various leadership skills and tools. For the second workshop, each of the three cohorts will meet at separate university sites to experience a broad range of institutional types and cultures while focusing on diversity, the land grant system, and leadership in different sectors of society. On-site experiences and perceptions at the different universities will be shared between cohorts during this workshop via live electronic communication technology. The third workshop will be in Washington, D.C., or its vicinity, and focus on public leadership, policy development, and federal legislation, as well as managing change and resources. Each participant will participate in an individual mentored leadership project and additional learning experiences at their home institution and other locations as appropriate throughout the year.

Based on 75 participants, the core curriculum will be designed at a per person total cost of approximately $8,000, excluding transportation. This single participant registration fee will cover the total program cost, including all workshop materials, housing, meals, consultant fees, and logistical support for the Program Committee. The only additional cost will be for transportation to and from the workshops. There will be no system-wide assessment. Grants and sponsorships will be pursued to provide scholarships for participants whose institutions are less able to provide funding. Sponsorships to underwrite continuing program cost may also be solicited.

In addition to the core curriculum, there will be an assortment of opportunities offered for alumni of LEAD 21. The format and timing of these continuing education modules will vary with the subject matter and will be offered on an at-cost basis. Sponsorships and/or grants may be pursued for specific alumni modules. Graduates of the NELD and ESCOP/ACOP programs may take these alumni modules. The Board of Directors will solicit proposals from various public and private leadership development providers for the alumni modules and choose those that will be offered as part of LEAD 21. The Program Committee will have general oversight of the implementation and evaluation of these modules. Examples of potential alumni modules are: international experience, community leadership, fund raising and development, leadership theory, etc.

LEAD 21 Core Curriculum Framework

	Workshops 
	Session 1
	Session 2
	Session 3
	Individual Learning

Experience

	Month
	June
	October
	March
	June – March

	Location
	Neutral site*
	Three universities
	Washington, D.C.
	Varied**

	Length
	6 days/5 nights
	4 days/3 nights
	4 days/3 nights
	Varied***

*Indianapolis, IN for 2005.
**Usually the participant’s home institution.

***Usually 9 months.

Implementation

Start-up

The current ESCOP/ACOP class will graduate in mid-March 2005 and the current NELD class in mid-June 2005. NELD is being administered under a 4-year contract, which will end June 30, 2005. To coordinate with these dates, the first class of LEAD 21 is proposed to begin in June 2005. In order to achieve this implementation timeline, the interim Board of Directors will contract with the Fanning Institute for Leadership at the University of Georgia (http://www.fanning.uga.edu/) to manage the program for a period of five years. This contract will be renewable annually over the five-year period based on performance and program evaluation by the Board of Directors. During the fourth year, the Board of Directors will negotiate another five-year contract for program management through a competitive open bid process.

Implementation Timeline

	Date
	Action
	Responsible Group

	Oct 1
	Send LEAD 21 proposal to COPs and CSREES for review and discussion at fall meetings. Request approval to implement LEAD 21 and appointment of Planning Committee as interim Board of Directors.
	Planning Committee

	Oct 5-6
	Preliminary discussion of LEAD 21 proposal with Executive Directors from APS, CES, and ESS and CSREES Associate Administrator at NMCC meeting.
	Executive Directors and CSREES Associate Administrator

	Nov 15-17
	Approve implementation of LEAD 21 and appoint Planning Committee as interim Board of Directors by end of NASULGC annual meeting.
	ACOP, ECOP, ESCOP, and CSREES

	Nov 22 – Dec 17
	Finalize details with Fanning Institute as program contractor and appoint full Program Committee.
	Interim Board of Directors

	Nov 22 – Dec 3
	Send call for participant applications to APS, CES, ESS, and CSREES, application deadline Mar 1, 2005.
	Program Contractor

	Nov 22 – Jun 1
	Design curriculum and finalize implementation details.
	Program Committee

	Nov 22 – Jun 1
	Develop Board of Directors’ by-laws and solicit appointments for permanent Board.
	Interim Board of Directors

	June 2005
	LEAD 21 begins.
	Program Committee

