

Leadership Development in Public Safety

CERTIFICATION PROGRAM

The future of Public Safety Leadership in Polk County!

Professional Development Training

The Leadership Development in Public Safety Program Certification is offered to non-degree-seeking individuals and results in 160 hours of leadership development training.

Credit Articulation with the Associate in Science in Fire Science Technology Degree

Participants can earn up to nine credits toward the Polk State College Associate in Science in Fire Science Technology degree. Those seeking college credit enroll in a one-credit Prior Learning Assessment (PLA) course, build a portfolio, and submit other relevant documentation.

Participants:

EXPLORE behaviors that enhance team dynamics to accomplish specific business goals.

ANALYZE leadership concepts and compare and contrast methodologies.

DEFINE the organizational structure and culture of each department, as well as the overall organization.

IDENTIFY the main idea of writing assignments, use correct punctuation and grammar, and apply proofreading and editing rules.

DISCOVER how diversity among individuals can benefit an organization.

CREATE and align a business case to the goals of an organization.

REVIEW and take ownership of an organization's strategic plan.

REVIEW media policies and procedures.

PRIORITIZE tasks based on what is strategic and what can be delegated.

INCORPORATE mindfulness into daily behaviors and routines.

OBSERVE examples of servant leadership.

ARTICULATE clear expectations and evaluation criteria for performance assessments.

ASSESS quality at every level.

IDENTIFY potential problems and opportunities, and explore appropriate actions for each.

DEVELOP skills to speak persuasively, not abrasively.

IMPLEMENT the concept of mentorship within an organization.

APPLY creativity to a designated project.

TOUR facilities and consider pertinent advice from top leaders in the public safety sector.

APPLY the use of information technology to specific projects.

CREATE presentations that are professional and effective.

ASSESS the benefits of acting as a coach to employees.

APPLY communication strategies to engage different generations for increased productivity and greater workplace satisfaction.

DEVELOP skills to motivate and inspire others through words and actions.

We train Polk.™

Program Overview

MINDFUL LEADERSHIP

- Self-Assessment – DISC
- Stress Management
- Prioritizing Goals
- Servant Leadership
- Goal Setting
- Chief's Panel
- Career Development Q&A Session

STRATEGIC OPERATIONS MANAGEMENT

- Strategic Planning Process
- The Sterling Process and Quality Enhancement
- Problem Solving and Decision Making Skills

HUMAN RESOURCES MANAGEMENT

- Diversity and Inclusion
- Essentials of the Law and Employment
- Crucial Conversations
- Mentorship
- Coaching Techniques
- Leveraging Adversity

COMMUNICATION SKILLS

- Advanced Business Writing
- Reports and Research
- Business Case Presentations
- Creativity for Engagement
- Powerful Presentations
- Presentation Strategies
- Strategies for Different Generations

LEADERSHIP

- Leadership Values
- Leadership and Management
- Media Strategies
- Teambuilding
- Leadership Culture
- Leader-Driven Change
- Tours

APPLIED COMPUTER SKILLS

- PowerPoint
- Excel Data-Driven Decisions and Analyses

How to Apply

APPLY EARLY! CLASS SIZES ARE LIMITED.

For registration information, please contact Nyrka Riskin at the Professional Development Institute by visiting polk.edu/corporate/pdi or calling 863.297.1010, ext. 4611.

"LEADERSHIP DEVELOPMENT IS AN ESSENTIAL INVESTMENT

that will help shape, mold and produce essential qualities necessary for 21st century public safety leaders. We are excited about the partnership we have between the Polk County Fire Rescue and Polk State College, wherein this collaboration will assist in the development and equipping of our leadership team by providing top notch, high-quality and second to none training at a fair market pricing."

JOE HALMAN

*Deputy County Manager – Public Safety
Polk County Board of County Commissioners*

*We train Polk.*TM

Polk State College | polk.edu/corporate/pdi | 863.297.1010 x4611