4-1 Strategic Leadership Training and Education Level

Table 4-1: Leadership in the Emergency Management Environment. This

competency area focuses on the knowledge and/or skills that leaders need to: (1) develop and implement vision and mission statements for an emergency management agency/organization that comprises key goals, priorities, and values, (2) develop a marketing strategy for sharing an organization's vision and mission, and (3) balance the need to both maintain continuity and address change by creating systems and procedures, holding personnel accountable to them, and encouraging creativity and innovation.

Competency Area	Competency Statement
PL-1	Describe the qualities and abilities of an effective leader.
Understanding Strategic Leadership	Explain how to apply strategic leadership in the emergency management environment to reduce a community's vulnerability to hazards and increase its capacity to cope with disasters. Describe how to model effective leadership. Explain how the informal organization can complement/support
	and/or undermine the plans, policies, and procedures of the formal organization, and the role of leaders in addressing the associated benefits and/or challenges.
	Discuss how leaders can use both public advocacy and personal influence (e.g., to effect change or to create/implement policy).
	Explain how strategic leaders coordinate the actions of stakeholders to achieve a common purpose.
	Describe how to create and maintain a professional organization that values a science- and knowledge-based approach (e.g., developed on the basis of education, training, and experience), ethical practice, and continuous quality improvement. Describe how to provide a safe, organized, encouraging, empowering,
PL-2 Leading in Complex	and nondiscriminatory workplace. Describe the political, social, economic, and cultural factors that can impact an emergency management organization.
Environments	Explain how to ensure that an organization has a comprehensive and inclusive approach to emergency management (i.e., the capacity to address all hazards and their impact through all phases of emergency management, including engaging all stakeholders, as appropriate). Discuss the value of and challenges to information sharing in complex organizations. Describe effective strategies for leading within and across organizational boundaries. Discuss how to debrief and address systemic failures during the planning/response/recovery, including managing the political repercussions and public perceptions, effectively engaging the media,

identifying/applying lessons learned, and restoring public cornand trust in the emergency management system. Explain how to ensure that emergency managers are identifying engaging key players—such as elected officials, government administrators and managers, community leaders, workforce representatives, and congressional leaders—in implementing sustaining their organization's vision and mission statements. PL-3 Overseeing and identifying/applying lessons learned, and restoring public cornand trust in the emergency management system. Explain how to ensure that emergency managers are identifying engaging key players—such as elected officials, government administrators and managers, community leaders, workforce representatives, and congressional leaders—in implementing sustaining their organization's vision and mission statements. PL-3 Overseeing and	ing and
Explain how to ensure that emergency managers are identifyi engaging key players—such as elected officials, government administrators and managers, community leaders, workforce representatives, and congressional leaders—in implementing sustaining their organization's vision and mission statements. PL-3 Describe the differences between intrinsic and extrinsic motives.	or
engaging key players—such as elected officials, government administrators and managers, community leaders, workforce representatives, and congressional leaders—in implementing sustaining their organization's vision and mission statements. PL-3 Describe the differences between intrinsic and extrinsic motives.	or
administrators and managers, community leaders, workforce representatives, and congressional leaders—in implementing sustaining their organization's vision and mission statements. PL-3 Describe the differences between intrinsic and extrinsic motive.	or
representatives, and congressional leaders—in implementing sustaining their organization's vision and mission statements. PL-3 Describe the differences between intrinsic and extrinsic motivation.	
sustaining their organization's vision and mission statements. PL-3 Describe the differences between intrinsic and extrinsic motiv	
PL-3 Describe the differences between intrinsic and extrinsic motiv	
overseeing and tractors and their impact on digalitzations.	
Motivating Managers Compare how other leaders have inspired, motivated, coached	d, and
and Influencing mentored their managers, and influenced other organizations,	
Organizations, networks, and environments.	
Networks, and Point out the challenges of motivating and empowering mana	igers and
Environments holding them accountable.	
Develop strategies/approaches for training managers and other	
organizations to support employees in meeting their organiza	tional
goals and continually improving their performance.	
Develop strategies for using both public advocacy and influen	
with/in other organizations, networks, and environments to en	
that policies and practices are exemplary and adhered to by a	aiverse
set of stakeholders. Discuss how to provide professional staff development oppor	rtunities
including education, training, and other resources.	tuillities,
PL-5 Discuss innovation, including the concept, key elements, and	role in
Promoting and an organization.	TOIC III
Managing Innovation Discuss how to select effective approaches to promoting and	
and Managing managing innovation.	
Knowledge Networks Explain how to create and maintain a flexible	
organizational/emergency management structure that facilitat	tes the
identification and implementation of creative and innovative	
approaches to preventing and responding to disaster challenge	es.
Examine how leaders ensure that emergency management	
organizations are future- and prevention-focused (i.e., anticip	•
potential disasters and building disaster-resistant and resilient	t
communities).	
Explain how to create manage knowledge networks.	
Discuss how to create a collaborative team environment that	promotes
innovation and entrepreneurship.	nnlov
Explain how information sharing promotes innovation in con organizations.	ipiex
Describe how creative problem solving promotes innovation	in
complex organizations.	111
Describe the process of policy making, including identifying	

Competency Area	Competency Statement
	challenges, and then formulating, implementing, and evaluating policies to address them.
PL-6	Compare how different organizational styles impact an organization's policy implementation.
Advancing and Implementing Local and National Policy	Describe how to use the lessons learned through local experiences to advance national policies.
	Discuss how to implement national policies locally.
	Explain how to build a community-wide commitment to/and
	engagement in implementing local and national emergency management policies.
PL-7	Explain the strategic value of, and challenges to, emergency
Fostering Coordination and Collaboration	management organizations collaborating with and engaging stakeholders.
	Explain how to develop a structure for promoting ongoing
	collaboration among all relevant agencies and stakeholders.
	Develop processes for resolving conflicts among/negotiating with agencies and stakeholders.

Table 4-2: Strategic Leadership for All-Hazard Planning and Coordination. This competency area focuses on the knowledge and/or skills that a leader needs to facilitate all-hazard planning and coordination.

Competency Area	Competency Statement
SLPC-1	Identify the qualities and abilities necessary to lead a diverse team.
Leading a Diverse Team	
of Agencies,	Describe how to develop effective strategies for leading a diverse
Organizations, and	team—including elected officials, other government administrators
Professionals	and managers, community leaders, union and other worker
	representatives, and nongovernmental organizations—during the
	planning and coordination process.
	Explain how to engage the technical support of key national
	professional organizations (e.g., the International Association of
	Emergency Managers [IAEM], National Emergency Management
	Association [NEMA], International Association of Fire Chiefs
	[IAFC], National Sheriffs' Association [NSA], Tribal organizations);
	State and local associations, and private-sector organizations during
	all-hazard planning and coordination.
	Describe how to provide leadership during all-hazard planning and
	coordination, including promoting the integration of key policies and
	practices by all stakeholder agencies and organizations, as

Competency Area	Competency Statement
	appropriate.
	Discuss strategies for engaging in the planning and coordination
	process with agencies and organizations and private-sector
	organizations that have not traditionally been involved in emergency
	management.
SLPC-2	Establish a framework for ensuring clarity in the roles and
Roles/Responsibilities of	responsibilities of all agencies (Federal, State, local, and Tribal),
Agencies,	organizations, the private sector, and community members during all-
Organizations, and	hazards planning and coordination (as defined by the Robert T.
Stakeholders (in	Stafford Disaster Relief and Emergency Assistance Act [Stafford
planning, mitigating,	Act] and the Emergency Support Functions [ESFs]).
preventing or protecting,	Describe how to engage key players in establishing and
preparedness, response,	communicating a planning framework and process (for mitigating,
and recovery)	preventing, protecting against, preparing for, responding to, and
	recovering from all-hazards incidents).
SLPC 3: Advancing	Discuss strategies for ensuring the effectiveness of mutual aid
Sustainable Relations	agreements, memoranda of understanding, and other agreements
with Partner agencies	(e.g., an Emergency Management Assistance Compact among
and Key Stakeholders	Governors and other stakeholders) across jurisdictional lines and
	among agencies/organizations.

Table 4-3: Results-Oriented Emergency Management Environments and

Networks. This competency area focuses on the knowledge and/or skills that leaders need to create a results-oriented emergency management organization (and the associated environments and networks) that operates on a continuous quality improvement cycle (including developing research methods and evaluation measures for monitoring organizational and employee performance).

Competency Area	Competency Statement
ROEM-1	Describe the applicable Federal standards, guidelines, and required
Understanding and	competencies for emergency management organizations and
Applying	personnel.
Organizational	Discuss the science-based research methods (e.g., surveys,
Research Methods and	questionnaires, opinion polls, and laboratory studies) available to
Evaluation Measures	evaluate agency and employee performance.
	Select and implement the research methods most appropriate to an
	emergency management organization.
	Compare measures available to evaluate organizational and
	employee performance that are specific, measurable, achievable,
	relevant, and time-bound (SMART).

Competency Area	Competency Statement
	Develop and implement a process for evaluating the performance of an organization and its employees.
	Explain how to use the results of research to continually improve an organization's performance and strategize for the future.
	Describe indicators of disequilibrium and the major threats and opportunities that can result.