

Professional Development

- Supervising as a Leader
- Tuition Reimbursement
- Mentoring
- NJSCPA and other Training
- Succession Planning
- Barriers & Solutions

- Supervising as a Leader
 - Modeled on the Internal Revenue Service XD Program
 - Development & Resources
 - Pilot
 - Feedback & Revisions
 - 1st class
 - Revisions to program & presenters

Course Overview

PRIOR TO COURSE

Students are required to bring to class the following:

- Completed *Leadership Self-Assessment* Questionnaire (provided by advance e-mail)
- Results of Jung-Myers-Briggs Self-Assessment @ <http://www.humanmetrics.com/cgi-win/JTypes2.asp> (link/guidance provided by advance e-mail)
- Copy of the 1st page of their most recent PAR Agreement indicating Unit Goals

Students are also required to read and be prepared to discuss the *New York Times Corner Office* article @ http://www.nytimes.com/2012/04/01/business/charlotte-beers-on-the-importance-of-self-assessment.html?_r=1 (link provided by advance e-mail)

Day 1

Lesson 1	60 minutes	<p>Introduction</p> <ul style="list-style-type: none">• Director's Welcome• Instructor Intro• Activity: Build A Boss (Classroom)• Activity: Expectations (Manual)
Lesson 2	105 minutes	<p>Organizational Chart</p> <ul style="list-style-type: none">• Our Organization - Division Organizational Chart• Overview of the Organization – Speakers from the Division <p>Treasury Core Mission Areas</p> <ul style="list-style-type: none">• Our Mission – Discussion of Taxation Mission Statement• Mission Statement <p>Activity: <i>Developing a Mission Statement (Activities)</i></p>

Day 1 Continued

Lesson 3	60 minutes	<p>Intro to Core Values, Discussion & Self-Assessment Review</p> <ul style="list-style-type: none">• Core Value Discussion<ul style="list-style-type: none">-Honesty-Integrity-Decisiveness-Respect-Inclusion-Open Collaboration-Personal Accountability-Continuous Improvement• Activity: Collaboration Activity (Classroom)• Jung & Briggs-Myers Personality Test Review• Who is Dr. David Keirse• The Four Temperaments
----------	------------	--

Day 1 Continued

Lesson 4	105 minutes	<p>Leadership</p> <ul style="list-style-type: none">• Leadership Self-Assessment Questionnaire Discussion• Four characteristics of Leadership<ul style="list-style-type: none">-Honesty-Forward Looking (Visionary)-Inspiring-Competent• Credibility• Activity: <i>How Do You Rate as a Leader?</i> (Activities)• Lincoln on Leadership• Five Fundamentals and Ten Commitments of Leadership• Activity: <i>Challenging the Status Quo</i> (Activities)
----------	-------------	---

Day 2

	75 minutes	<ul style="list-style-type: none">• Five Fundamental Practices of Leadership in Action <i>Special Speakers to be determined by Director Bryan</i>
Lesson 5	60 minutes	<p>Effective Communication</p> <ul style="list-style-type: none">• Lincoln on Communication• Verbal Communication• Active Listening• Written communication<ul style="list-style-type: none">-Letter-Tool: <i>Sample Supervisor Memos (Tools)</i>-Email

Day 2 Continued

Lesson 6	75 minutes	<p>Growth: Worker to Supervisor</p> <ul style="list-style-type: none">• Internal Growth/Adjustments• Interpersonal Changes• Activity: <i>Rate Your Supervisor</i> (Activities/Tools)• Movement from “Doing” to “Managing”• Tool: <i>Getting to Know You</i> (Tools)• Activity: <i>Who’s Best for the Job?</i> (Activities)• Delegation• Tool: <i>Delegation Flowchart</i> (Tools)
Lesson 7	120 minutes	<p>Critical Thinking & Decision Making</p> <ul style="list-style-type: none">• Activity: Case Studies – Critical Thinking Exercises (PowerPoint)• Critical Thinking• Applying Critical Thinking• Activity: Decision Making/Monkey Wrench Exercise (Classroom)

Day 3

Lesson 8	60 minutes	<p>Prioritizing, Planning & Organization</p> <ul style="list-style-type: none"> • Activity: <i>Top Ten Time Wasters</i> (Classroom) • Tracking & Analyzing Time • Tool: <i>Time Log</i> • Prioritizing • Tips for Controlling Time • Organization
Lesson 9	105 minutes	<p>Developing & Motivating Employees</p> <ul style="list-style-type: none"> • Employees' Motivation & Development Needs • Using Delegation • Coaching • Activity: <i>Leader as a Coach</i> (Activities) • Goals • Motivating Employees • Activity: <i>Activate to Motivate</i> (Classroom) • Productive Feedback • Activity: <i>Employee-Supervisor Interactions</i> (Classroom) <ul style="list-style-type: none"> Correcting Employees Disciplining Employees Handling "Problem" Employees Providing Positive Reinforcement Conducting Performance Evaluations

Day 3 Continued

Lesson 10	60 minutes	<p>Time for Action!</p> <ul style="list-style-type: none">• Evaluating Your Mission Statements (Manual/Activities)• Activity: <i>Team Goals</i> (Manual)• Tool: Ongoing Peer Support – Attendees Contact List (Tools)• Course Wrap Up• Conclusion
-----------	------------	---

Mentoring & Tuition Reimbursement

Mentoring:

- Program
 - Administrative titles
- Non-Program

Tuition Reimbursement

- Georgetown
- General program
- Limitations
 - Degree programs
 - Leaves out CTA, CPA, CPE
 - Funding limits

Succession Planning

- Identifying at-risk positions
 - Identifying possible candidates for succession
 - Alternates
 - Development
- Involvement in processes
 - Reporting
 - Decisions
 - Personnel
- Communication
- Phase out and exit

NJSCPA and Other Internal Programs

- NJSCPA
 - CPE
 - Accounting Skills
 - Other Soft topics
 - Writing Skills
 - Communication
- Internal Programs
 - Spreadsheet Skills
 - 482, CBT
 - Tax Updates

Barriers and Solutions

- Promotional Freeze
 - Career Path?
- Pay freeze at management titles
 - Upside down comp model
 - Bargaining unit complications
- Creative solutions
 - 10% Rule (Parity & Merit)
- Additional Responsibility can result in promotion and raise (see 10% Rule)
- Civil Service path to Promotion and Raise
 - Risk of provisional title and test-taking weaknesses
 - Unintended results – reduction in responsibilities and no change to title or comp