[image: image6.png]@ 0=

TEXAS TRANSIT
DERSHIP INITIATIVE

Texas Transit Leadership Seminar
October 17 - 20, 2010

[image: image1.png]@ 0=

TEXAS TRANSIT
DERSHIP INITIATIVE

Texas Transit Leadership Seminar

October 17 – 20, 2010

Renaissance Hotel

Austin, Texas

Dear Texas Transit Leader:

We believe that strong, effective leadership is critical to the long term viability of Texas’ public transportation systems. As part of TxDOT’s commitment to build and promote good leadership in the state, we are excited to offer you the opportunity to participate in the first Texas Transit Leadership Seminar.
The Texas Transit Leadership Seminar (TTLS) is designed for Transit Directors, General Managers, and senior-level managers in rural and small urban transit districts who are recipients of state public transportation grant funding. The TTLS is an intensive three-day long course, October 17 – 20, designed to develop and enhance your leadership skills. Follow-up to the seminar will include a meeting with participants on January 27, 2011 in Austin and up to four personalized coaching sessions by telephone. Selected leaders are expected to fully participate in the seminar, follow-up, and coaching sessions. This requires a sustained level of commitment including your time, attention, and active participation in all course sessions and follow-up activities.

The curriculum for the seminar was developed by Dr. Barbara K. Gannon, director of the Eno Transportation Foundation Center for Transportation Leadership, in conjunction with TxDOT, the Texas Transportation Institute, and an advisory committee of current Texas transit industry leaders. Dr. Gannon and the Eno Center for Transportation Leadership offer one of the nation’s premier leadership training opportunities focused on the needs of transit agencies such as yours. The seminar will address the following three areas:

The Industry: Participants will be exposed to a full perspective of the transit industry and their roles as leaders in it. National, state, regional and local views of the industry will help articulate the business of transit, recognize the importance of the historical perspective, and provide insight into future trends in transportation policy, funding and operations.

The Organization: Broadening one’s view to incorporate best practices in leading a transportation organization including managing a board of directors, building coalitions in the community, and serving multiple stakeholders. Leadership skills will be assessed and further developed. Team building activities will include managing problem employees.

The Individual: Through small workshops, individual coaching and a series of assessments, participants will gain feedback as they focus on their strengths and leadership style. As adult learners, participants will build on past knowledge and identify areas of future development which will benefit their organizations.

In addition, there will be a pre-course online assessment to provide information about leadership and communication styles which will customize the seminar content for this audience.

The number of course participants is limited to 25. Participants will be selected based on current and previous transit management experience; current level of responsibility within your organization; and a statement of interest indicating what your current challenges are as a leader and how you see this seminar benefitting you in relation to your leadership goals. Participants will represent a cross section of transit agencies from around the state from a variety of operating environments.
We encourage you to apply, or to support the application of another senior member of your organization. Application materials are attached.
Sincerely,

Eric Gleason

Application Process

Course size is limited, with no more than 25 participants selected to attend. Priority will be given to current Transit Directors and General Managers.

Along with the following application form, candidates are required to submit a one-page statement of interest, a letter of support or recommendation from your supervisor unless you are a General Manager or Transit Director, and a resumé or biographical information. Your statement should address the challenges you face as a leader and how you see this seminar helping you build the skills necessary to become a more effective leader.

The deadline to apply for admission is June 30, 2010. Candidates selected to participate will be notified by July 16, 2010.
Application Packet Checklist

Each complete application packet contains the following items:

 Application Form

 A Letter of Support from Supervisor is recommended for individuals who are not currently General Managers or Transit Directors
 Statement of Interest (limited to 300 words or less)

 Resumé or biographical information that includes education and work experience
Please submit your application by:

Email: gmayle@dot.state.tx.us

Fax: (512) 347-5244

Mail:
Texas Department of Transportation

Public Transportation Division

125 E. 11th Street

Austin, TX 78701-2483

All applications must be received or postmarked on or before the application deadline of June 30, 2010.
Registration
The fee for the seminar, follow-up meeting and coaching sessions is $400. This includes all course materials and all meals. The registration fee is an allowable administrative expense under both the 5307 and 5311 programs. All other eligible travel expenses will be covered by TxDOT.

All registration fees are due by COB on September 1, 2010.

Application Form

Applicant Information:

Name:      
Title:     
Organization:     
Address:     
City: State: Zip:     
Telephone: Fax:     
Email:     
Years of experience in the transit industry:     
Years of management experience in transit:     
	Sponsored by:

	[image: image2.png]Texas
Department
'of Transportation

	In conjunction with:

	[image: image3.jpg]Texas
Transportation
Institute

	[image: image4.jpg]£NO

	[image: image5.emf]

Questions about the Seminar? Please contact Ginnie Mayle at (512) 374-5247 or gmayle@dot.state.tx.us

[image: image6.png]