2010 VACo Award Nomination

Leadership & Ethics Cohort Program (PWC's IPSLEI Adaptation)

Prince William County Program Overview
Prince William County Government’s Office of Executive Management/Training & Development Program has been in search of comprehensive leadership and supervisory development programming/curriculum. Most curricula only existed within a university setting and were not geared towards developing front-line leadership competencies needed in local government. Courses that we did find were taught by very expensive consultants with limited subject matter expertise. Benchmarking against other local, state, and federal government jurisdictions and for-profit organizations led to greater frustration.
Through our on-going partnerships with PWC’s Department of Fire & Rescue trainers, we learned of a leadership and ethics program taught only to public safety personnel that we believed would be easily adapted to local government. Based on the program’s literature, it appeared to be just what we were seeking. A week was devoted to attending the Train-the-Trainer course at the National Fire Academy to learn the curriculum. The two PWC Trainers that attended the International Public Safety Leadership & Ethics (IPSLEI) training consulted with the curriculum developers/trainers to request their approval to adapt the program to local government in PWC.
With Senior Executive support, the first Cohort of PWC’s IPSLEI Program has completed their 160 hours of training and approximately 1/3 of the class is preparing to study in preparation of teaching Cohort #2 in the fall of 2010. Prince William County leadership has supported this programming through our corporate university and we are poised to extend this training curriculum into more areas of our county government.

2010 VACo Award Nomination
Leadership & Ethics Cohort Program (PWC's IPSLEI Adaptation)

Prince William County (PWC), VA’s Office of Executive Management/Training & Development Program has utilized any number of supervisory and leadership development courses over the years. While all were exceptional in their own right, none were comprehensive, and none were developed to be taught as a curriculum. Employees registered for courses on an as-needed or required basis to develop a particular knowledge, skill, ability or competency. The search for a curriculum for leadership and supervisory development continued.
In April 2009, the County’s Training & Development Manager, Sarah Ray Pickard, learned of a leadership and ethics curriculum geared towards the development of leadership skills of public safety personnel. In May 2009, she and a PWC Fire & Rescue Battalion Chief attended the rigourous Train-the-Trainer course at the National Fire Academy in Emmitsburg, MD for the International Public Safety Leadership and Ethics Institute’s (IPSLEI [ip' sl​​ee]) public safety leadership development program. Sarah and Deputy Fire Marshal Joe Robertson attended seeking complimentary yet different objectives. Sarah was seeking that allusive curriculum for supervisory and leadership development hoping that what would work for the Fire Service and other public safety agencies, surely might work for the rest of local government.

The IPSLEI program has gained national attention in the public safety community. This national interest led to the formation of IPSLEI as the vehicle to take the vision of leadership and ethics development designed by and for public safety personnel beyond the boundaries of any one state. PWC has taken this vehicle one step further and introduced the same leadership and ethics development principles and concepts to various professionals across local government, not just public safety personnel.

While attending the Train-the-Trainer, Joe and Sarah spoke with the IPSLEI Trainers and shared the idea of teaching the curriculum to local government staff that was not necessarily public safety focused. While this had never been done before, the IPSLEI Trainers approved the idea. The next step was to get the approval from the Senior Executives of PWC. The presentation to the Executives went well and support was given to proceed with the pilot program to begin in September 2009. The criteria for applying to the PWC IPSLEI Program were competitive. We wanted to train staff that may be able to meet the IPSLEI and Phi Theta Kappa requirements for trainers so that we could build our organizational capacity to provide this training on an annual basis without the support or financial constraints of external training consultants. An announcement and application process was generated for the entire local government agencies/departments and the selection process began.
The primary trainers for the first Cohort would be Sarah and Joe, the two staff trained at the National Fire Academy in May 2009. In addition, we partnered with a private firm for coaching and teaching limited segments of the courses. The idea was to use a coach for working with the PWC Trainers and for subject matter expertise in limited topic areas of the curriculum. The business partners are also documenting the +/Δ experiences of the attendees and trainers.
The demographics of the participants in Cohort #1 were truly diverse. The diversity includes multiple levels within the organizational structure, culture, race, gender, age, educational background, those that wanted to be promoted to supervisory positions, and aspiring senior executives.
The twenty-four participants included:

· 2 Executives: Finance Director (M.B.A.) and Health Director (M.D.)

· 7 Senior Executives: Asst. Fire Chief, Asst. Finance Director, Environmental Services Div. Chief, Residential Services Director, County Architect, Planning Div. Chief, Chief Housing Rental Assistance Inspector
· 9 Mid-level Managers: Financial Reporting and Control Chief Accountant, Administrative Analyst, Adult Detention Center Lieutenant, Drug Court Coordinator, Social Services Outreach Supervisor, Communications Manager, Current Planning Manager, Restitution Coordinator, Administrative Specialist Supervisor
· 6 Non-supervisory emerging leaders: 2 Public Information Specialists II’s , Human Resource Analyst II, Administrative Specialist, Intensive Outreach Counselor, Management and Budget Analyst
We had two attendees promoted during the courses of instruction:

· Finance Director to Deputy County Executive

· Communications Manager to County Communications Director
The International Public Safety Leadership and Ethics Institute (IPSLEI) is a 501(c)(3) nonprofit corporation organized to support the development of excellence in public safety leadership. IPSLEI was formed in the Spring of 2006 as a means of continuing the development of a public safety industry collaborative in leadership and ethics. The curriculum is composed of four, 40-hour courses, each built upon the other. PWC’s approach to the presentation of these courses was to spend one full day, approximately every other week, from September 2009 – May 2010 to complete the entire curriculum. Cohort members had to invest their own time outside of their normal workdays to complete the extensive course work. Since the participants volunteered to be involved in this pilot program, there was no expectation of overtime or compensatory time for the work needed to complete the weekly journaling and the completion of assessments.
IPSLEI has a partnership with Phi Theta Kappa International Honor Society Leadership Development Programs (PTK). Through this partnership, IPSLEI and PTK promote the dynamic blend of unique, humanities-oriented leadership development with the reality of the leadership challenges in providing public safety services to a culturally rich, diverse, and often hectic world. PWC has broadened this approach to include local government members from all levels and professions within the organization. It is the desire of IPSLEI that through effective, realistic, and purposeful leadership dialogue and interaction among public safety personnel from all disciplines, we learn the true meaning of interoperability. PWC sought this same broad dialogue and interaction across local government functions for more diverse and intense learning, as we recognize and know the value of being a “learning organization”. Class dialogue and discussion was often controversial, always thought-provoking, and geared towards understanding other’s points of view. Ideally, through the learning and growth of each individual cohort member, PWC would learn and grow through the applied learning of our first cohort.
The International Public Safety Leadership and Ethics Institute was developed to bring the concepts of leadership and ethics to the forefront of an individual’s career, rather than waiting until a person is promoted into a supervisory position. This program is based on the belief one need not be a supervisor or manager to understand leadership principles and contribute to the leadership process. A cornerstone of the PWC programming is that effective leadership skills and influences are needed at all levels of the organization. PWC has brought all levels together to enhance the richness of leadership and ethical government. The International Public Safety Leadership and Ethics Institute and Prince William County Government are focused on an established Vision, and supported by the Mission Statement and a Statement of Values, beliefs, and behaviors. The overall program consists of four courses of growth designed to lead the participant on a learning journey, which includes:

• Developing a personal philosophy of leadership and ethics (Course 1)
• Leading others (Course 2)
• Organizational leadership (Course 3)
• Ethics and the challenge of leadership (Course 4)
This program utilizes the Phi Theta Kappa International Honor Society Leadership Development Program as a foundational component to the learning process. Through a variety of learning methodologies such as written case studies, video case analysis, and interactive learning processes, the participant will not only study leadership, but will experience leadership within a nurturing, learning environment.

The PWC focus of this program is to provide local government members with a greater understanding and appreciation of the mutual concerns and issues, which exist within local government leadership. Further, it is the goal of this program for each participant to exercise effective leadership in all aspects of life. The end product for each student is a comprehensive journal of all the activities and assignments that were discussed, practiced, and applied. Students that complete all requirements also create a Personal Leadership Assessment that gets a critical eye from Phi Theta Kappa International Honor Society, thus resulting in a certification unmatched by other leadership and ethics programs. Students can also apply to the University of Phoenix for the awarding of college credits. At the conclusion of this program, participants will:

• understand themselves in the context of leadership, ethics, and values within the local government environment;

• understand and identify their roles and responsibilities as leaders in the community;

• through a process of personal growth, understand and apply leadership principles in their personal, family, community, and professional lives;

• develop confidence in their roles as leader, delegator, conflict manager, team builder,

coach, and strategic thinker;

• develop a broader view of the cultural and political dynamics of organizations;

• recognize their ability to have a positive impact on individuals and organizations;

• gain insight into the challenges of leadership in the local government arena;

• understand their responsibilities as leaders to develop and communicate vision;

• recognize the process, importance, risks, and rewards of ethical and principle-centered

decision-making.

Ultimately, the individual will understand how to utilize leadership skills and talents to positively influence others.
Prince William County plans to continue the efforts made with the first cohort to the second cohort and beyond. We will utilize in-house instructors trained in the first cohort to teach future cohorts. We welcome inquiries and will provide assistance in building other jurisdiction’s leadership and ethics programming. Learning is a life-long journey!
PAGE
1

