This document was produced by the Pentagon Force Protection Agency, Training Directorate (PFPA-TD), Employee Development Division, who is the proponent of this Stepping up to Leadership Self-paced Program, and is responsible for its content.

General comments and questions should be submitted to the Training Directorate mailbox at Trainingdirectorate@pfpa.mil

The point of contact is the PFPA Training Directorate, Phone: (703) 697-9765

Table of Contents

Introduction
 Page
 Letter from the Chief..	8

 Police Officer’s Creed...	9

 Program Goals..	10

 Program Directions... 	11

Part 1: General Leadership Development Training

 Section 1, Stepping Up To Leadership in the 21st Century............ 	15
		An Effective and Successful Leader...................................	18
		Success or Failure? It Comes Down to Leadership Style
 	By Mark Brenner.. 	19
		Leadership Development Scenario…................................ 	20
		Stepping Up To Leadership Section 1 Activities................	21
		Self Assessment Activity..	23
 Section 2, Ethical Decision Making and Behavior…....................		24
Cowboy Ethics: What Wall St. Can Learn From the Code
	Of the West...	28
Enhancing Public Trust, It’s an Issue of Character and
	Leadership. By Dr. Stephen R. Covey.....................	29
Leadership and Organizational Management: Risks
	Management..		35
Stepping Up To Leadership Section 2 Activities...............	36
Self Assessment Activity...		37

 Section 3, Effective Interpersonal Communications...................		39
		Tips for Giving Feedback...	44
		Communication, Your Most Important Asset, By Dianna
			Booher..	45
		Leadership and Organizational Management:
			Communication and Change Scenario...................		46
		Stepping Up to Leadership Section 3 Activities...............		47
		Self Assessment Activity...		48

 Section 4, Decision Making and Problem Solving.......................		50
		Effective Leaders and the Organization...........................	53
		The New Commander – Problems & Solutions,
			By Roger Fulton...	54
		Problem Solving and Decision Making Process.................	55
		Stepping Up To Leadership Section 4 Activities…..............	56
		Self Assessment Activity...	57	

 Section 5, Team Development...	59
		10 Most Common Responsibilities and Personal Traits of
			Supervisors...	63
		Building High-Performance Teams, By Deborah Mackin....	64
		What Action Must I Take to Get My Ideas and Plans
			Accepted?...	66
		Stepping Up To Leadership Section 5 Activities.................	67
		Self Assessment Activity ..	68

 Section 6, Working with Diversity…...	70
		Factors Influencing Who I Am…..	73
		The Art of Followership, Great Followers Create Great
			Leaders, By Warren Bennis, CEO’s Who Get It, They
			All Commit to Diversity, By Mary-Francis Winters....	74
Communication, Your Most Important Asset, By
			Dianna Booher…..	75
		Multi-Cultural Diversity and Diversity in the Workplace....	76
		Stepping Up To Leadership Section 6 Activities.................	77
		Self Assessment..	78
		
 Section 7, Performance Management and Motivation…............		80
		Performance Appraisal Outline.......................................	85
		Five Actions to Engage Your Employees..........................	94
		Policy Briefing Exercise...		95
		Stepping Up To Leadership Section 7 Activities...............	96
		Self-Assessment...		97

Part 3: The Next Steps
What Comes Next?..		99	
	

Part 4: Further Development Recommendations
	Resource Library..		101	
	Defense Acquisition University Harvard Manage Mentor..........	102	
	FBI Virtual Academy…...	102
	Appendix A: Recommended Reading List..................................	104
	Appendix B: DAU Recommended Programs and Website
Registration Instructions…...	109 Appendix C: FBI Virtual Academy Access..................................	117

Part 5: Answers to Test Questions..	122

 Part 6: PFPA/PPD General Orders and Regulations

 CD: Individual General Orders and Regulations Reference Material

Richard S. Keevill
Chief, Pentagon Police Directorate

Congratulations on your desire to become a first line Pentagon Police supervisor. I applaud your efforts by taking the first step in completing this Stepping Up to Leadership program. The responsibilities that newly promoted supervisors face are complex and challenging. Now, more than ever, the need for positive leadership by first-line supervisors is absolutely essential and I am counting on you to lead with integrity.
Although supervisors are fully trained officers, they, in many instances, lack hands-on supervisory experience. This Stepping up to Leadership program is designed to provide an orderly transition from line officer to first-line supervisor. It is the intent of this program to provide a clear definition of the role of the first line-supervisor, stressing orientation and training goals. Emphasis for this program is placed on orientation to becoming a new supervisor.
In an effort to save valuable time and resources, this program was designed to be self-paced and is a requirement for all officers who apply for promotion to Sergeant. I encourage you to complete this program and follow the recommendations at the end of the program for further development. Learning is a lifelong event that we must all pursue to remain relevant in our field.

Pentagon Police Officer’s Creed
__

I am a Pentagon Police Officer.

I hold allegiance to my country, devotion to duty and personal integrity above all.

I will wear my badge of authority with dignity and restraint.

I will promote by example high standards of conduct, appearance, courtesy, and performance.

I will perform my duties in a firm, courteous, and impartial manner; irrespective of a person’s color, race, religion, national origin or gender.

I have sworn an oath to protect and defend the Constitution of the United States;

And it is my duty to protect and serve the employees of the Department of Defense and all within my area of responsibility.

And by these concepts I will be strong…

A true servant and guardian of THE LAW.

Program Goals
__
· Every participant will understand and become familiar with the characteristics of an effective leader.
· Every participant will understand the impact they have as a leader, on both their personnel and the agency.
· Every participant will understand how important role modeling is to addressing internal issues and ensuring ethical behavior on the part of agency personnel.
· Every participant will understand the correlation between problem solving processes and how to use it as a tool to make sound, rational, and defensible decisions within the workplace.
· Every participant will understand the components of the interpersonal communications process and how to apply effective conflict management techniques.
· Every participant will understand how to identify problems when developing a productive team, what teams can accomplish and the impact of supervisors/managers actions when leading high performance teams.
· Every participant will understand the importance of diversity in the workplace and how to utilize employee diversity in a positive and rewarding manner.
· Every participant will understand the skills required for being a responsible leader and how to effectively utilize various motivational techniques to ensure both high individual and team performance.
· Every participant will become familiar with each of the PFPA/PPD policies and directives included within this training program.
Program Directions
__
This leadership training program has been designed and developed for you, a Pentagon Force Protection Agency (PFPA), Pentagon Police Department (PPD) officer, who desires to become one of PPD’s future first line supervisors. This program, entitled “Stepping up To Leadership”, is configured for your self –guided/paced participation and should take approximately 8 hours total to complete. The following information comprises the program’s requirements:
Part 1: General Leadership Development Training Program
This CD contains seven Sections on general leadership topics listed below.
Section 1 – 21st Century Leadership
Section 2 – Ethics
Section 3 – Effective Communications and Conflict Management
Section 4 – Problem Solving and Decision Making Process
Section 5 – Team Development
Section 6 – Working With Diversity
Section 7 – Performance Management, Motivation and Accountability
To begin this program utilizing the CD only, proceed in sequence through the folders and files contained in the CD version of this training program. If you have elected to utilize the hard copy version of this program provided in manual form, you will still start at the beginning of the manual and proceed sequentially through each section and page until you complete the entire program. In the CD version of this program the general Leadership Development Program will contain the above sections, each represented by a folder, with the appropriate training material provided in a series of sequential files within each folder. Each folder will contain the learning materials associated with that topic. Each topical area and its files will contain the following learning activities: primary learning material, handout, article and concluding with an inter-active learning activity of some type. Upon completing all of the topical areas of study contained within the Stepping Up to Leadership Development Program, you must first print and then complete the self-assessment activity.
Self-Assessment Activity – Stepping Up to Leadership Development
Complete the self-assessment activity. Upon completion of the Stepping Up to Leadership Development Program, you may proceed on to Disk 2 containing select PFPA/PPD Governance Reference Material of this leadership training program.

Part 2: PFPA and PPD Governance Reference Material
The second CD contains various PFPA and PPD Governances that will serve as reference material for your use as a new supervisor. Please note that PPD Governances are subject to revision so you should plan to check the PFPA Intranet at https://intranet.pfpa.mil/index.shtml for periodic updates.
Although not tested in this program, it is incumbent upon you to be familiar with the contents of this CD as you will need them as reference material in your role as a PPD supervisor.
Upon successful completion of Disk 1 and review of Disk 2, you will have concluded the Stepping Up To Leadership, Leadership Development Training Program. To receive credit for this program and a certificate of completion, you must turn in your self assessment activity to the Training Directorate, Employee Development Division. The Training Directorate will provide you with a certificate of completion and place a copy in your official training file. Good luck on the promotion board!

Part 3: The Next Steps
When you finish the “Stepping up to Leadership,” training program, you will need to turn in the specified self assessment activities at the conclusion of each of the seven sections to the Training Directorate (TD).
*Refer to Part 3 in the program, for the detailed process for what comes next.

Part 4: Further Development Recommendations
Immediately succeeding the “Stepping up to Leadership,” training, you may desire to advance your knowledge by using the Further Development Recommendations, under Part 3, provided to you by the Training Directorate. The supplements in this section are NOT a requirement for a successful completion of this program. There are three segments under the Further Development Recommendations section. These include Resource Library, Defense Acquisition University by the Harvard Manage Mentor (DAU), and FBI Virtual Academy. Included in each of these recommendation segments, are detailed directions for obtaining information, books, user accounts and enrollment in the programs. The Resource Library includes various materials regarding supervisory positions and other helpful tools to assist you in your career. The DAU by the Harvard Manage Mentor offers performance support through continuous learning programs in leadership and management. Furthermore, these programs are beneficial for improvement of your writing skills. The FBI Virtual Academy hosts a Learning Management System (LMS), which offers training opportunities within the law enforcement/criminal justice fields. The training offered helps enhance workplace relationships, inter-agency relationships and helps to strengthen a relationship with the FBI. There are also programs that further develop your law enforcement skills, in addition to, an advancement of workplace ethics. These references have been added to assist you in expanding your knowledge and to help you become a well rounded law enforcement officer within the agency. Please continue to increase your knowledge, because learning is a life-long progression.

7

image3.png

image1.png

image2.png

