[image:][image:]

CHIEF	PETTY	OFFICER
365
DEVELOPMENT	GUIDE
February 1, 2013

77

Page Intentionally Left Blank

REFERENCES

 1. OPNAVINST 1740.3 (Series) Command Sponsor and Indoctrination Program
 2. OPNAVINST 1750.1 (Series) Navy Family Ombudsman Program Manual
 3. OPNAVINST 1040.11 (Series) Navy Enlisted Retention and Career Development
 Program
 4. NAVPERS 15878(Series) Bureau of Naval Personnel Career Counselor
 Handbook
 5. Chief of Naval Operation Policy and Guidance
 6. SECNAVINST 1650.1 (Series) Navy and Marine Corps Awards Manual
 7. MILPERSMAN 1440-060 Perform To Serve (PTS)
 8. MILPERSMAN 1306-618 Class ‘A’ School and Rating Entry Requirements
 9. Career Information Management System (CIMS) Users Guide
10. MILPERSMAN 1160-120 High Year Tenure
13. MILPERSMAN 1920-030 Involuntary Separation Pay (Non-Disability) –
Definitions and Policy
12. BUPERSINST 1080.53 Enlisted Distribution Verification Report (EDVR) Users
 Manual
13. OPNAVINST 6110.1 (Series) Physical Readiness Program
14. OPNAVINST 5350.4 (Series) Navy Alcohol and Drug Abuse Prevention and
Control
15. OPNAVINST 5354.1 (Series) Navy Equal Opportunity Policy
16. OPNAVINST 5370.2 (Series) Navy Fraternization Policy
17. SECNAVINST 1752.4 Sexual Assault Prevention and Response Program
18. OPNAVINST 1752.1 (Series) Sexual Assault Victim Intervention (SAVI) Program
19. SECNAVINST 1740.4 Department of the Navy (DON) Personal Financial
 Management (PFM), Education, Training, and Counseling Program
20. OPNAVINST 1754.2 (Series) Exceptional Family Member (EFM) Program
21. MILPERSMAN 1300-700 Exceptional Family Member Program
22. SECNAVINST 1752.3 (Series) Family Advocacy Program (FAP)
23. OPNAVINST 1752.2 Family Advocacy Program
24. OPNAVINST 1720.4 (Series) Suicide Prevention Program
25. MILPERSMAN 1770-090 Reporting Requirements for Suicide Related
Behaviors
26. SECNAVINST 1610.2 (Series) Department of the Navy (DON) policy on Hazing
27. OPNAVINST 1770.1 (Series) Casualty Assistance Calls and Funeral Honors
Support Program Coordination (CAC/FS)
28. MILPERSMAN 1770-160 Casualty Assistance Calls Program (CACP)
29. MILPERSMAN 1770-280 Death Gratuity
30. OPNAVINST 3500.39 (Series) Operational Risk Management (ORM)
31. OPNAVINST 5100.12 (Series) Navy Traffic Safety Program
32. OPNAVINST 6000.1 (Series) Navy Guidelines Concerning Pregnancy and
Parenthood
33. SECNAVINST 1850.4 (Series) Department of the Navy (DON) Disabilities
Evaluation Manual
34. MILPERSMAN 1306-1200 Limited Duty (LIMDU)
35. OPNAVINST 3120.32 (Series) Navy Standard Organization of the Navy
36. OPNAVINST 1306.2 (Series) Command Master Chief Program
37. Chief Petty Officers Mission, Vision, and Guiding Principles
38. Winds of Change - Charlotte D. (Roberts) Crist
39. OPNAVINST 5100.19 (Series) Navy Safety and Occupational Health
 (SOH) Program Manual
40. OPNAVINST 3100.6 (Series) Special Incident Reporting
41. BUPERSINST 1610.10 (Series) Navy Performance Evaluation System

Note: References listed are not all encompassing. The listed references are provided as a starting point to provoke thought. Use any reference you feel would be beneficial to addressing the task.

The following links will provide access to the current instructions/manuals:

- Navy		http://www.navy.mil/
- Navy Personnel Command	http://www.public.navy.mil/bupers-npc
- MILPERSMAN 		 http://www.public.navy.mil/bupers-npc
- Navy Knowledge On-Line	https://wwwa.nko.navy.mil/
- Navy Operational Fitness	http://www.navyfitness.org/
 and Fueling Series
- Navy History and Heritage	http://www.history.navy.mil/
 Command
- OPNAV/SECNAVINST	http://doni.daps.dla.mil/
- Navy Family Line		http://www.nsfamilyline.org/
- Naval Safety Center		http://safetycenter.navy.mil/
- Navy and Marine Corps	http://www.nmcrs.org/
- Navy IA Site		http://www.ia.navy.mil/
- Navy Family Accountability https://www.navyfamily.navy.mil/
 and Assessment System
- Military One Source		https://www.militaryonesource.mil/
- Navy Fleet and Support 	http://www.cnic.navy.mil/

Special Note: All SELs should ensure references listed in the CPODG are available either via INTERNET, Command Web Site, or hard copy in order for Sailors to complete the CPODG. Requests for materials can be made directly to NPC by contacting NPC Helpdesk at 1 (866)-U-ASK-NPC or Email at CSCMAILBOXMAILBOX@NAVY.MIL.

ACKNOWLEDGEMENTS

a. U.S. Fleet Forces Public Affairs article: Navy Clarifies IA Parent Command
Responsibilities dated, Friday, July 10, 2009.
 b.	USNI Proceedings article, Where’s the Chief dated February 1995, Authored by
 Captain Christopher H. Johnson, U.S. Navy
c. WWW.NAVY.MIL (web site) Navy Core Values defined by unknown author.
Review date (posted): 12 August 2009.
d. All Hands Magazine of the U.S. Navy 53RD year of publication. Edition number 708 January 1976.
e. History of the Chief Petty Officer Grade authored by CWO4 Lester B. Tucker, USN (Retired). Article provided was reprinted from Pull Together:
Newsletter of the Naval Historical Foundation and the Naval Historical
Center, Vol. 32, No. 1 (Spring-Summer 1993).
f.	All Hands Magazine of the U.S. Navy. Edition number 1096 July 2008.
Article; First there were Firsts authored by James L. Leuci, ITCM, USN (Retired)

[image:]

INTRODUCTION

1. OFFICIAL GUIDANCE. This guide is designed to prepare and train First Class Petty Officers (FCPO) for their future leadership roles and to maintain continued focus and development once selected to the rank of Chief Petty Officer.

As enlisted leaders, FCPOs play a vital role in the development and mentorship of junior Sailors. Training and guidance to strengthen their leadership skills are important to ensure their success by building a foundation which will ensure mission readiness. Becoming a Chief carries even greater responsibility as these leaders are charged with and accountable for the professional development and guidance of Sailors and junior officers. Maintaining technical proficiency, as well as enhancing skills as leaders, is paramount to the success of the men and women who serve and to the mission of the Navy.

2. CANCELLATION. 2011-2012 CPO 365 Development Guide.

3. APPLICABILITY. This Chief Petty Officer 365 Development Guide (CPODG) may be utilized in the execution of MCPON’s CPO 365 guidance (CPO 365) to strengthen and fortify the leadership skills of our FCPOs. It is also a valuable resource to all Sailors who possess a desire to gain valuable knowledge through the experience of the Chief Petty Officers‘Mess. Completion recommendations for FCPOs participating in CPO 365 are outlined in each section.
 Note: Senior Enlisted Leader (SEL) is utilized as an all-encompassing term for CMC, COB, Command Senior Chief, Command Chief, and collateral duty SEL.

4. HOW TO COMPLETE. It is important that each section of the CPODG be completed at the appropriate level and in its entirety. The Outline portion for each section contains specific details on recommendations for completing that particular section.

a. Before getting started, FCPOs should read through the entire guide and schedule a Career Development Board (CDB) with their respective Command SEL and Leading Chief Petty Officer (LCPO). This preparation is critical as SELs and LCPOs will provide clear guidance and mentorship on completing this guide successfully.

b. Upon completion of each section of the CPODG, FCPOs should obtain the appropriate signature on the associated CPODG section completion card. The Final Qualification Card will be signed by the Command SEL only after all three sections of the completion cards are signed.

5. QUALIFIER. Qualifiers must be Chief Petty Officers, Senior Chief Petty Officers or Master Chief Petty Officers in the Navy. All qualifiers must be familiar with the CPO 365, the CPODG and the guidance set forth prior to affixing their signatures. SELs are encouraged to develop a list of Chief Petty Officers authorized to sign the CPODG.

6. CONTENTS. The CPODG is divided into two phases corresponding with the two phases of CPO 365. The breakdown is as follows:

	PHASE 1 SECTION I – BUILDING A FOUNDATION
 (First Class Petty Officer)

o Fundamentals: Understanding Mission, Vision and Guiding Principles (MVGP). The Fundamentals contains a series of questions that pertain to each MVGP. This requirement is designed for FCPOs to provide their insight and to gain knowledge through discussion with Chief Petty Officers.

o Reading Requirements: This section consists of various articles, speeches, and writings. Knowledge is power and as Chiefs, it is essential to stay current with ongoing issues, and understand new policies, instructions and guidance in order to perform the job of a leader in today‘s Navy. Reading and comprehending articles, instructions, and policies is critical in the course of our jobs. Sailors will rely on FCPOs and CPOs to stay up to date with ongoing challenges, fully understand Navy policies and philosophies, and pass those down through effective communications. The approach to this section is for FCPOs to read a series of different articles that capture close association with CPO MVGPs. A journal section is provided at the end of each article for personal notes and reflections. Chiefs‘ Messes are encouraged to set up FCPO training sessions to discuss their journal entries and to share different perspective and insights.

o This section will be completed during CPO365 Phase 1. The CPODG will be issued on 17 September and assigned to all FCPOs. If the guide has already been assigned, a review by the LCPO and SEL will be conducted to determine if reassignment is required. The goal is to complete the CPODG prior to the board eligible list‘s promulgation.

	PHASE 1 SECTION II – TASKS AND QUALIFICATIONS TO STRENGTHEN LEADERSHIP SKILLS

o Tasks: Perform a variety of tasks (associated with the CPO MVGPs and Brilliant on the Basics [BoBs]) that are essential to leaders. Task requirements are designed to ensure that FCPOs possess the ability to satisfactorily perform specific job functions vital to their leadership roles.

o Qualifications: A series of qualification questions designed to bring greater awareness of Brilliant on the Basics have been provided. FCPOs must be familiar with the BoB programs in order to maintain high morale but, more importantly, to ensure readiness through proactive leadership engagement in Navy programs.
o This section will be completed prior to commencement of CPO365 Phase 2.

	PHASE 2 – ENHANCED DEVELOPMENT
 (Chief Petty Officer Selectees)

o Case Studies: The Case Studies will include scenarios related to the CPO MVGPs and designed to challenge Selectees with situations they may encounter as Chief Petty Officers. In addition, embedded in these scenarios are situations that warrant exposure to, and use of, those programs outlined within Brilliant on the Basics. CPO Messes are highly encouraged to add this section to their required weekly training for Selectees. The effectiveness of a case study will rely heavily on the interaction of CPOs and their shared experiences with Selectees.

o This section should be completed during CPO 365 Phase 2.

7. PREREQUISITES

a. A Career Development Board (CDB) should be scheduled prior to starting the CPODG. The CDB will focus on the expectations and provide a full explanation of the CPODG process. Follow-up CDBs should be conducted to check on the progress of the Sailor. Once completed the SEL and LCPO/Sponsor will sign in the appropriate section provided:

CAREER DEVELOPMENT BOARD FOR FCPO
	Date
Completed
	SEL
Full Name/Rate and Signature
	LCPO
Full Name/Rate and Signature

	
	
	

CAREER DEVELOPMENT BOARD FOR BOARD-ELIGIBLE FCPO
	Date
Completed
	SEL
Full Name/Rate and Signature
	LCPO
Full Name/Rate and Signature

	
	
	

CAREER DEVELOPMENT BOARD FOR CHIEF PETTY OFFICER SELECTEES
	Date
Completed
	SEL
Full Name/Rate and Signature
	Sponsor
Full Name/Rate and Signature

	
	
	

Physical Readiness and Fitness Performance

OUTLINE

1. PRT requirements. This section is provided to outline prescribed Physical Readiness and Fitness Performance requirements in accordance with CPO 365 guidance. All commands should be conducting regular physical readiness training as outlined in OPNAVINST 6110.1(series) Physical Readiness Program.

	As stated in MCPON‘s CPO 365 guidance, Physical Fitness is a continual process. To ensure effective and safe PT sessions for your specific platform, programs can be designed around the NOFFS structure. In addition to this guidance, commands will, meet the following requirements:

A. Prior to participating in any PT, all personnel must meet requirements set-
forth in the 6110.1(series) (screened and medically cleared);

B. A PFA should be conducted IAW OPNAV 6110.1(series) to ensure all FCPOs meet current standards;

C. PT should be group-oriented, build camaraderie and reflect a strong sense of esprit-de-corps among participants during each phase of CPO 365;

D. Selected Reservists shall not participate in any structured PT events unless they are under/on some type of orders.

2. NOFFS. The Navy Operational Fitness and Fueling Series (NOFFS) provides the
Navy with a ‘best in class’ physical fitness and nutrition performance resource for Sailors and Navy health and fitness professionals. This program is designed to effectively educate individuals on how to physically train effectively and safely, and how to make healthy nutrition choices in both shore-based and operational environments.

3. Focus: Effective, low-impact, nutrition-based physical fitness program which gradually increases aerobic capacity and muscle strength.

 4. References: http://www.navyfitness.org/fitness/noffs/

5. Guidance: Conduct PT on a regular basis and as outlined in OPNAV 6110.1(series). Enhanced PT sessions during the CPO 365 process will focus on the NOFFS principles. SELs and LCPOs will ensure full compliance with mandated requirements to ensure the safety and well-being of all Sailors.

PHASE 1 SECTION I BUILDING A FOUNDATION

OUTLINE

1. Section requirements: This section is composed of two elements; Fundamentals and
Required Reading. Sailors should complete Phase 1 Section I during CPO 365 Phase 1.

	Fundamentals: The fundamental element reviews the CPO MVGPs. The purpose is to provide FCPOs with an opportunity to give their perspective and understanding of the CPO MVGPs. Resources necessary to assist in learning are listed in the reference section of this guide. Experience is the key in truly understanding these fundamentals. SELs and LCPOs should expect FCPOs to satisfactorily answer all line items before providing final signatures. SELs
have the authority to provide overall guidance and set policy on who can sign line items in the fundamental section.

	Required Reading Guidance: Read the articles provided and then write personal notes on the journal page provided. Journal entries should pertain to personal thoughts and perceptions of the article and how it relates to the question provided in each reading section. SELs and LCPOs are highly encouraged to conduct group training sessions to discuss journal entries with the CPO Mess and FCPOs.

	Upon completion of both elements under Section I, Sailors will obtain necessary signatures on the CPODG section‘s completion card indicating requirements were met and completed as outlined.

2. Focus: This section is broken down into focus areas:

1 Deckplate Leadership
2 Institutional and Technical Expertise
3 Professionalism
4 Character
5 Loyalty
6 Active Communication
7 Sense of Heritage

Each of these areas contains questions directly related to the MVGPs. Review each of
the section‘s questions and provide your thoughts and insight. The responses provided are based on your personal views. Do not plagiarize or copy from external sources or other individuals. You are encouraged to share your views and perspective with other FCPOs.

3. References: See the reference section for a detailed listing to assist in completing this section.

4. Guidance: Read each question and write your personal thoughts and insight. Discuss with your LCPO prior to obtaining any signatures. Once you have received proper mentorship and full guidance, obtain signatures from those authorized by your SEL.

FUNDAMENTALS	Understanding Deckplate leadership

Deckplate Leadership. Chiefs are visible leaders who set the tone. We will know the mission, know our Sailors, and develop them beyond their expectations as a team and as individuals.

1.	In your own words define, ‘Deckplate leadership’.

2. Outline how you apply your leadership style to the Navy‘s ‘Brilliant on the
Basics’ programs.

3. With regards to leadership, what is the most effective way of being ‘visible’ and setting the ‘tone’ within your workcenter, division, and command?

4. What is the mission of your command and the United States Navy?

5. List 3 ways you develop your Sailors beyond their expectations as a team.

6. List 3 ways you develop your Sailors beyond their expectations as individuals.

7. What are the benefits of being a proactive leader engaged on the deckplates?

8. How do you train junior Sailors, officers and enlisted, to be better leaders?

9. Outline 3 best practices you have seen at past commands that worked well with regards to leadership and being visible at the deckplate level.

10. What are the effects or impact to a command where FCPOs and CPO Mess are not out leading on the deckplates?

This page provided for the answers to Questions 1 – 10
Deckplate Leadership

This page provided for the answers to Questions 1 – 10
Deckplate Leadership

Guidance: SELs and LCPOs should ensure FCPOs under their charge are provided guidance with regards to deckplate leadership and the CPO MVGPs. Once the task is complete, sit down with the FCPO and discuss their answers. Welcome their thoughts and comments and provide solid advice based on your experiences. If warranted, add any additional questions to bring clarity. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the section.

SIGN WHEN ALL QUESTIONS HAVE BEEN COMPLETED.

 SEL/Qualifier Name/Rank SEL/Qualifier Signature	Date

FUNDAMENTALS	Understanding Institutional and Technical Expertise

Institutional and Technical Expertise. Chiefs are experts in their field. We will use experience and technical knowledge to produce a well-trained enlisted and officer team.

1. Define the term, ‘Institutional expertise’.

2. Define the term ‘Technical expertise’.

3. Describe how you, as a FCPO and future Chief, use your experience to train officers and enlisted.

4. Describe the importance of maintaining your technical expertise.

5. List 3 ways you apply your technical expertise and knowledge to produce a well-trained enlisted and officer team.

6. As an ‘expert’ many will come to you seeking solutions. Occasionally, you will be faced with an issue to which you do not have the answer. As a FCPO, what do you do when placed in this situation?

7. Other than your ‘rating’, outline other areas in which a FCPO and Chief are considered technical experts. Include all Navy programs, command duties and responsibilities, and warfare community specifics.

8. Finish the following sentence;
As a future Chief it is important that I maintain my technical expertise because….

9. What is the difference between being a leader and being a technical and institutional expert? Is there a difference, in your opinion, and if so what is your reasoning?

10. Often, as leaders, we are placed in positions of authority that are out of our rating.
A few examples of this are Command DAPAs, Command Fitness Leaders, and
3M Coordinators. If placed in this type of position, what course of action would you take to become the technical and institutional leader in your new leadership role?

This page provided for the answers to Questions 1 – 10
Understanding Institutional and Technical Expertise

This page provided for the answers to Questions 1 – 10
Understanding Institutional and Technical Expertise

Guidance: SELs and LCPOs should ensure FCPOs under their charge are provided guidance with regards to understanding institutional and technical expertise. Once the task is complete, sit down with the FCPO and discuss their answers. Welcome their thoughts and comments and provide solid advice based on your experiences. If warranted, add any additional questions to bring clarity. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the section.

SIGN WHEN ALL QUESTIONS HAVE BEEN COMPLETED.

 SEL/Qualifier Name/Rank SEL/Qualifier Signature	Date

FUNDAMENTALS	Understanding Professionalism

Professionalism. Chiefs will actively teach, uphold, and enforce standards. We will measure ourselves by the success of our Sailors. We will remain invested in the Navy through self-motivated military and academic education and training and will provide proactive solutions that are well-founded, thoroughly considered, and linked to mission accomplishment.

1. In your own words, define ‘Professionalism’.

2. How do you, as a FCPO and future Chief, actively teach, uphold, and enforce
Navy and command standards?

3. As a leader we measure ourselves by the success of our Sailors. Describe the different metrics available we can use to measure Sailor success. Example: Command Climate Survey.

4. Why is maintaining academic education and training important?

5. What is the difference between a reactionary solution and a proactive solution?
What are the benefits of being a proactive leader? Is being a reactive leader necessary at times? Explain.

6. How is professionalism linked to mission readiness?

7. Define what a ‘well-founded’ solution means to you.

8. Enforcing standards is very important. As leaders, we set the example at all times. What actions you take if leaders within your organization are not adhering to standards?

9. List those areas that you feel truly are a measurement of the command climate. As a professional what do you do to improve these areas? Example: High Attrition.

10. Finish this sentence; A leader who is unprofessional and does not enforce
standards…

This page provided for the answers to Questions 1 – 10
Understanding Professionalism

This page provided for the answers to Questions 1 – 10
Understanding Professionalism

Guidance: SELs and LCPOs should ensure FCPOs under their charge are provided guidance with regards to understanding professionalism. Once the task is complete, sit down with the FCPO and discuss their answers. Welcome their thoughts and comments and provide solid advice based on your experiences. If warranted, add any additional questions to bring clarity. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the section.

SIGN WHEN ALL QUESTIONS HAVE BEEN COMPLETED.

SEL/Qualifier Name/Rank SEL/Qualifier Signature	Date

FUNDAMENTALS	Understanding Character and Loyalty

Character. Chiefs abide by an uncompromising code of integrity, take full responsibility for their actions and keep their word. This will set a positive tone for the command,
unify the Mess, and create esprit de corps.

Loyalty. Chiefs remember that loyalty must be demonstrated to seniors, peers and subordinates alike, and that it must never be blind. Few things are more important than people who have the moral courage to question the appropriate direction in which an organization is headed and then the strength to support whatever final decisions are made.

1. In your own words define ‘Character’.

2. In your own words define ‘Loyalty’.

3. What does abiding by an uncompromising code of integrity mean to you?

4. What are some of the attributes that define true character?

5. How does abiding by an uncompromising code of integrity unify FCPOs and the
CPO Mess and create esprit de corps?

6. What is meant by, ‘What is said in the Mess, seen in the mess and heard in the mess . . . stays in the Mess’? How does Loyalty factor into this saying?

7. What is meant by, ‘Acceptance is not agreement’? How does this apply to the
previous line item?

8. List some of the basic characteristics of a loyal Sailor.

9. Finish this sentence; A Chief with uncompromising character and true loyalty
is…

10. What is meant by loyalty never being blind?

This page provided for the answers to questions 1 – 10
Understanding Character and Loyalty

This page provided for the answers to questions 1 – 10
Understanding Character and Loyalty

Guidance: SELs and LCPOs should ensure FCPOs under their charge are provided guidance with regards to understanding character and loyalty. Once the task is complete, sit down with the FCPO and discuss their answers. Welcome their thoughts and comments and provide solid advice based on your experiences. If warranted, add any additional questions to bring clarity. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the section.

SIGN WHEN ALL QUESTIONS HAVE BEEN COMPLETED.

SEL/Qualifier Name/Rank SEL/Qualifier Signature	Date

FUNDAMENTALS	Understanding Active Communication

Active Communication. Chiefs encourage open and frank dialog, listen to Sailors and energize the communication flow up and down the chain of command. This will increase unit efficiency, mission readiness, and mutual respect.

1. In your own words define ‘Active Communication’.

2. As a FCPO and future Chief, how do you encourage open and frank dialog within your division?

3. Give examples of ways to energize communication flow.

4. In the MVGPs it states that active communication will increase unit efficiency, mission readiness, and mutual respect. How and why is this?

5. What are some best practices that you have seen that enhanced the flow of communication up and down the chain of command?

6. With regards to communication, why is a difference of opinion, in some cases, a good thing?

7. When addressing Sailors in large group forums what are some do‘s and don‘ts
with regards to communication?

8. What do you think is meant by the saying, ‘Silence is Golden’? How can not
saying anything be beneficial?

9. When conducting one-on-one counseling, outline different methods you can apply to enhance the communication flow.

10. In the following situations how do you communicate your opinion if it differs from what is being discussed:

a. All-hands call
b. FCPO Mess meeting
c. Division Quarters
d. One-on-one counseling

11. In the following situations how do you communicate your opinion if it differs from what is being discussed:

a. CPO Mess meeting
b. Chiefs and/or Officers call

This page provided for the answers to questions 1 – 11
Understanding Active Communications

This page provided for the answers to questions 1 – 11
Understanding Active Communications

Guidance: SELs and LCPOs should ensure FCPOs under their charge are provided guidance with regards to understanding active communication. Once the task is complete, sit down with the FCPO and discuss their answers. Welcome their thoughts and comments and provide solid advice based on your experiences. If warranted, add any additional questions to bring clarity. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the section.

SIGN WHEN ALL QUESTIONS HAVE BEEN COMPLETED.

SEL/Qualifier Name/Rank SEL/Qualifier Signature	Date

FUNDAMENTALS	Sense of Heritage

Sense of Heritage. Heritage defines our past and guides our future. Chiefs will use heritage to connect Sailors to their past, teach values and enhance pride in service to our country.

1. In your own words define the term, ‘Sense of Heritage’.

2. As a Chief, how do you connect Sailors to their past in order to teach values, hence enhancing pride in service to our country?

3. How does having a sense of heritage define our past and guide our future?

4. What is significant about the date 1 April 1893?

5. With regards to being a Chief, what is significant about the year 1923?

6. With regards to Senior Enlisted Leadership what major milestone occurred in July
1971 with the influence and leadership of MCPON Whittet and Admiral Zumwalt?

7. USS CHIEF (MCM-14) is the third U.S. Navy ship to bear the name. In your opinion, what is the significance of having a U.S. Naval vessel bear the name,
‘Chief’?

8. Name all the MCPONs, their tenure and one of their significant accomplishments.

9. Finish this sentence: Heritage is important to our Navy because…

10. What is significant about the date 13 October 1775 and how did our Navy change during that time? Consult http://www.history.navy.mil.

This page provided for the answers to questions 1 – 10
Understanding Sense of Heritage

This page provided for the answers to questions 1 – 10
Understanding Sense of Heritage

Guidance: SELs and LCPOs should ensure FCPOs under their charge are provided guidance with regards to understanding heritage. Once the task is complete, sit down with the FCPO and discuss their answers. Welcome their thoughts and comments and provide solid advice based on your experiences. If warranted, add any additional questions to
bring clarity. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the section.

SIGN WHEN ALL QUESTIONS HAVE BEEN COMPLETED.

SEL/Qualifier Name/Rank SEL/Qualifier Signature	Date

REQUIRED READING 1	Navy Clarifies IA Parent Command Responsibilities

Focus: Read the article below and make journal entries outlining your views on how it applies to Deckplate Leadership.

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this element.

Guidance: The following required reading was taken directly from the LifeLines web site: http://www.lifelines.navy.mil. Read the article; Navy Clarifies IA Parent Command Responsibilities. Upon completion make journal entries on how you would approach this subject from a leadership perspective. What are some methods you could develop to maintain communications with deployed Sailors and their families. Discuss your journal entries with your Department LCPO and SEL. Retain journal entries in this CPODG.

Navy Clarifies IA Parent Command Responsibilities

By U.S. Fleet Forces Public Affairs

Navy individual augmentee (IA) Sailors and their families now have clearer guidance on who will provide traditional support services during IA deployments and what this support will entail.

Navy officials released IA Gram #4, NAVADMIN 076/09 in March to eliminate potential seams between parent command support and Expeditionary Combat Readiness Center (ECRC) support to IA Sailors and families.

Parent commands are the commands responsible for providing specific support functions to IA Sailors and their families. These responsibilities are clearly understood when ships or units deploy, but there has been confusion when it comes to supporting IAs.

"Almost every command realizes the importance of providing top-notch support to their IA Sailors and families. This policy provides a clear road map for commands to successfully provide comprehensive support to Sailors and families throughout the IA Continuum," said Kate Perlewitz, director, U.S. Fleet Forces individual augmentee executive agent.

Sailors filling individual augmentee, manpower management assignments (IAMM) and global war on terror support assignments (GSA) will receive parent command support from the commands from which they deployed. Mobilized Reservists serving as IAs should receive parent command support from the Navy Operational Support Center (NOSC) from which they were mobilized.

According to the commander of U.S. Fleet Forces Command, providing comprehensive support to these IA Sailors is essential.

"The commitment and dedication of these Sailors and their families clearly demonstrate the high caliber of personnel in our Navy today," said Adm. Jonathan Greenert, Commander, U.S. Fleet Forces Command. "We're working diligently to reciprocate their dedicated service with the same level of excellence in the support we provide to them and their families - before, during, and after their IA deployments."

The parent command support responsibilities are broken down into four phases of the IA
deployment: pre-deployment; training; boots-on-ground; and redeployment.

Some requirements in the pre-deployment phase include ensuring Sailors meet screening requirements, complete their IA checklist, and update Defense Enrollment Eligibility Reporting System (DEERS) and Navy Family Accountability and Assessment System (NFAAS) information.

Training Phase requirements include ensuring monthly contact with Sailors and families, and updating NFAAS information as needed.

Parent commands with Sailors in the boots-on-ground phase include the same monthly contact requirements and NFAAS updates, as well as providing reach-back support to IA Sailors.

The final phase in the IA Continuum is the redeployment phase. Parent command responsibilities here include providing command-level sponsorship for any welcome home activities, and ensuring Sailors adhere to all post-deployment health assessment/reassessment requirements.

Throughout each phase, the key to providing quality parent command support is an active command individual augmentee coordinator (CIAC).

According to IA Continuum leaders, feedback from current and past IAs indicates making CIAC assignments is an essential component of a successful IA deployment.

"A well-trained, fully-engaged CIAC can truly be the difference between an incredibly positive or a very negative IA tour for Sailors and their families. At every command in the Navy, command leadership teams need to ensure their IAs are set up for success by appointing a CIAC and effectively carrying out parent command responsibilities," Perlewitz added.

The NAVADMIN also identifies key IA Continuum points of contact for IA Sailors, families, and commands to provide suggestions and best practices.

To review the NAVADMIN visit www.ia.navy.mil/IA_Gram_4.doc. To review all IA Grams and IA policies and news, visit www.ia.navy.mil.

Self-Guidance: Take time to read and then write journal entries in an atmosphere conducive to learning. This section is for personal reflection and should be completed as an individual and later shared with the SEL, CPOs and fellow FCPOs.	If there are any items that are unclear it is recommended that you consult your Department LCPO or SEL in order to complete this assignment.

 SEL/Qualifier Name/Rank SEL/Qualifier Signature	Date

Journal Page

REQUIRED READING 2	Carrying on a proud tradition

Focus: Read the article below and then make journal entries outlining your views on how it applies to Institutional and Technical Expertise.

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this element.

Guidance: The following required reading was taken from USNI Proceedings magazine. The article was written in 1995 with regards to the Chief. Read the article and upon completion write journal entries on how the role of a Chief Petty Officer, with regards to institutional and technical expertise, has changed and yet is still the same. Explain what changes you have seen over the course of the years with regards to the leadership roles of Chief Petty Officers. Discuss your thoughts with your SEL and LCPOs. Retain completed work in this guide.

[image: http://goatlocker.org/pics/wchief1.jpg][image: http://goatlocker.org/pics/wchief2.jpg][image: http://goatlocker.org/pics/wchief3.jpg].

Self-Guidance: Take time to read and then write journal entries in an atmosphere conducive to learning. This section is for personal reflection and should be completed as an individual and later shared with the SEL, CPOs and fellow FCPOs.	If there are any items that are unclear it is recommended that you consult with your SEL in order to complete this assignment.

 SEL/Qualifier Name/Rank SEL/Qualifier Signature	Date

Journal Page

REQUIRED READING 3	Navy Core Values

Focus: Read the Navy Core Values outline provided and then make journal entries. Use the guidance provided below for specifics on what the essay should focus on.

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this element.

Guidance: The following required reading was taken from the Navy web site www.navy.mil. Posted are the Navy Core Values and a definition for each. Throughout the post the word ‘professional’ is used extensively. Read the summary of our Navy
Core Values and then write journal entries of how you as a FCPO and future Chief Petty Officer instill our Navy Core Values and maintain professionalism within your command and United States Navy. Remember that the entries are from your leadership perspective. This element is designed to enhance your writing skills and express your views on professionalism.

The United States Navy

CORE VALUES

Throughout its history, the Navy has successfully met all its challenges. America's naval service began during the American Revolution, when on Oct. 13, 1775 the Continental Congress authorized a few small ships creating the Continental Navy. Esek Hopkins was appointed commander in chief and 22 officers were commissioned, including John Paul Jones.

From those early days of naval service, certain bedrock principles or core values have carried on to today. They consist of three basic principles.

Honor: "I will bear true faith and allegiance ..." Accordingly, we will: Conduct ourselves in the highest ethical manner in all relationships with peers, superiors and subordinates; Be honest and truthful in our dealings with each other, and with those outside the Navy; Be willing to make honest recommendations and accept those of junior personnel; Encourage new ideas and deliver the bad news, even when it is unpopular; Abide by an uncompromising code of integrity, taking responsibility for our actions and keeping our word; Fulfill or exceed our legal and ethical responsibilities in our public and personal lives twenty-four hours a day. Illegal or improper behavior or even the appearance of
such behavior will not be tolerated. We are accountable for our professional and personal behavior. We will be mindful of the privilege to serve our fellow Americans.

Courage: "I will support and defend ..." Accordingly, we will have: courage to meet the demands of our profession and the mission when it is hazardous, demanding, or
otherwise difficult; Make decisions in the best interest of the navy and the nation, without regard to personal consequences; Meet these challenges while adhering to a higher standard of personal conduct and decency; Be loyal to our nation, ensuring the resources entrusted to us are used in an honest, careful, and efficient way. Courage is the value that gives us the moral and mental strength to do what is right, even in the face of personal or professional adversity.

Commitment: "I will obey the orders ..." Accordingly, we will: Demand respect up and down the chain of command; Care for the safety, professional, personal and spiritual
well-being of our people; Show respect toward all people without regard to race, religion, or gender; Treat each individual with human dignity; Be committed to positive change and constant improvement; Exhibit the highest degree of moral character, technical excellence, quality and competence in what we have been trained to do. The day-to-day duty of every Navy man and woman is to work together as a team to improve the quality of our work, our people and ourselves.

These are the CORE VALUES of the United States Navy.

Self-Guidance: Take time to read and then write entries in an atmosphere conducive to learning. This section is for personal reflection and should be completed as an individual and later shared with your SEL, CPOs and fellow FCPOs.	If there are any items that are unclear it is recommended that you consult with your SEL in order to complete this assignment.

 SEL/Qualifier Name/Rank SEL/Qualifier Signature	Date

Journal Page

REQUIRED READING 4	First there were Firsts (Origins)

Focus: Read the article below on the origin on First Class Petty Officers..

References: See Reference section for a detailed listing to aid in determining what resources are available to assist with this element.

Guidance: Read the article, First there were Firsts, written by James L. Leuci, ITCM, USN (Retired). Reflect on the history of First Class Petty Officers and discuss the article in a group setting with your SEL, LCPO and fellow FCPOs.

FIRST THERE WERE FIRSTS

BY

James L. Leuci, ITCM, USN (Retired)

Imagine you are looking at a photograph of a U.S. Navy Sailor wearing a double breasted blue uniform coat with gilt buttons and a visor cap? And you were told that this individual is known as a deck-plate leader and is considered part of ‘the back-bone of the Navy.’ Why you would say ‘That‘s a Chief Petty Officer.’ Well if the image you are looking at predates 1893 you would be looking at a first class petty officer—before there were Chiefs there were Firsts!
Chief Petty Officers trace their tradition and heritage to that of First Class Petty Officers. Prior to the establishment of the Chief Petty Officer (CPO) rating in 1893, the Navy depended on First Class Petty Officers for enlisted leadership. They wore a uniform that distinguished them from the rest of their shipmates: a visor cap similar to the cap worn by officers and a sack coat with double rows of brass buttons. That distinctive uniform, particularly the hat, still defines Chief Petty Officers today.
First Class Petty Officers provided senior enlisted leadership in the last half of the nineteenth century. Prior to the Civil War, the Navy did not have a formal rank structure amongst its petty officers. One of the earliest references to class differences among petty officers appears in U.S. Navy Uniform Regulations, dated 19 February 1841, which authorizes a petty officer mark of distinction ‘to be worn on jackets in the winter and frocks in the summer.’
The mark consisted of an eagle perched above an anchor. No more than three inches long, this mark was worn on the right sleeve between the elbow and the shoulder by Boatswain's Mates, Gunner's Mates, Carpenter's Mates, Master at Arms, Ship's Stewards, and Ship's Cooks. All other petty officers wore the same mark on the left sleeve.
Navy Uniform Regulations, dated 8 March 1852, modified the mark, now referred to as a device, to include a one inch star above the eagle and the anchor. The device was
to be worn by Boatswain's Mates, Gunner's Mates, Carpenter's Mates, Sailmaker's Mates, Ship's Stewards, and Ship's Cooks on the right sleeve. All other petty officers wore it on

the left sleeve.
Changes to U.S. Navy Regulations, dated 18 April 1865, established two categories of petty officers--Petty Officers of the Line and Petty Officers of the Staff. Line petty officers were directed to wear the petty officer device on the right sleeve. All other petty officers and first-class fireman, except officer‘s stewards, were directed to wear the device on the left sleeve without the star.
Navy Uniform Regulations approved 1 December 1866, authorized petty officers with certain specialties to wear a coat and tie style uniform that distinguished them from other petty officers. The new uniform emphasized their special status among enlisted Sailors. Master at Arms, Yeomen, Surgeon‘s Stewards, and Paymaster‘s Stewards were authorized to wear a sack coat style uniform that had ‘blue jackets with rolling collars, double-breasted; two rows of medium size navy buttons on the breast, six in each row…slashed sleeves of cuffs, with three small size navy buttons, plain blue caps with visor.’ These selected petty officers also wore a blue visor cap featuring a device that was similar but slightly larger than the perched eagle brass buttons worn on the blue sack
coat. All other petty officers and seaman continued to wear uniforms with overshirts
(jumpers), bell-bottom trousers, and caps without visors.
This marked the beginning of formal class distinction between petty officers. Petty officers who wore sack coats were considered ‘senior’ and of more worth to the Navy and reflected the common practice to pay sailors according to how critical their skills were for shipboard operations. Surgeon‘s Stewards and Master at Arms were among the highest paid enlisted men at the time.
In 1876, the Navy again realigned its two categories of petty officers—into Petty Officers of the Line and Petty Officers. Petty Officers of the Line included the same rates as in 1865 except for specialties that had been discontinued. Line petty officers continued to wear the petty officer device with a star on the right sleeve. All other petty officers wore the petty officer device on the left sleeve minus the star.
The term ‘chief’ petty officer was used during the 1870‘s to refer to the petty officer that was the most experienced and senior member of a particular rate. Petty Officers wore marks on either the left or right lower sleeve to indicate their specialty.
1877 Navy Uniform Regulations listed thirteen specialties which included Chief Boatswain‘s Mate and Chief or Signal Quartermaster. These ‘chiefs’ wore their specialty mark on both lower sleeves to indicate their status. While they were still petty officers, these highly respected Sailors had earned the right to be called ‘Chief’. The Master at Arms was also referred to as the Chief Petty Officer of the ship to which he was assigned.
In the nineteenth century and well into the twentieth, sailors often ate their meals in berthing spaces. Berthing deck cooks or mess cooks prepared food to be consumed in berthing spaces. In the second half of the nineteenth century separate petty officer messes began to emerge on U.S. Navy ships. By the late 1880s the petty officer mess had
evolved to the first class petty officer mess.
In 1885, the Navy divided petty officers into three classes--first, second, and third. Classes defined seniority among petty officers but they were still paid according to their specialty. That is, for example, all first class petty officers did not receive equal pay.
1886 Navy Uniform Regulations, approved 1 July 1885, introduced new petty officer devices, now called rating badges. The new rating badges were similar to the type worn today and consisted of an eagle, with wings pointed down, perched above a
specialty mark that was placed above scarlet chevrons. The same regulations also authorized all first class petty officers to wear sack coat style uniforms and visor caps. All other petty officers and seamen continued wearing overshirts, bell-bottoms, and caps without visors.
The 1886 Master at Arms First Class Petty Officer can be compared to a Command Master Chief of today. Master at Arms was the senior rate among first class petty officers. They wore a rating badge that distinguished them from all other first class petty officers. The rating badge had an eagle perched above three arced stripes. Below the arced stripes was a specialty mark which was placed above three scarlet chevrons. The specialty mark for the Master at Arms was a five point star-- the same mark used by Command Master Chiefs today. The Master at Arms first class rating badge style was
later adopted by the chief petty officer rating when it was established in 1893—the basic design remains in vogue today.
All other first class petty officers wore a different style rating badge. It didn‘t have arced stripes but it did have three chevrons. The specialty mark was laid upon a scarlet diamond-shaped lozenge. The lozenge was the only difference with the petty officer second class rating badge, which had also had three chevrons. Petty officers third class wore the same style rating badge as second class petty officers but with only two chevrons.
The visor cap, worn by first class petty officers, was also adopted by chief petty officers in 1893. Chief petty officers continued wearing the first class petty officer cap device until 1897 when the Navy introduced the current style CPO cap device. Navy Department Circular #79, dated 12 June 1897, described the new CPO cap device as ‘The device for chief petty officers‘ caps (except Bandmaster) shall be the letters U.S.N., in silver, upon a gilt foul anchor.’
First class petty officers exercised ‘deck plate leadership’ long before ships had
deck plates. They lived and worked closely with the crew and were responsible for training and discipline. Serving as an interface between the crew and the officers, these men were considered the backbone of the Navy.
1893 is often thought of as the year that chief petty officer traditions and heritage began. However, it can be argued that those traditions really began in 1866 when the first senior petty officers began wearing the ‘hat’ or in the 1870s when ‘chief’ referred to a senior petty officer or in 1885 when first class petty officers began wearing what is now the CPO style rating badge.
In 1893, several first class petty officers received temporary appointments to the new Chief Petty Officer rating. All of the new chiefs wore a rating badge of the same basic design as the old Master at Arms first class petty officer but with the specialty mark for their rate. The old Master at Arms first class rating badge became the new Chief Master at Arms rating badge.
In 1894, the rating badge design for all petty officers, including chiefs, was modified to the style still being worn today. The 1893 first class petty officers that were not appointed as chief petty officers began wearing the jumper uniforms previously worn by petty officers second class and below.
In 1973, the U.S. Navy began a two year phase-in program which transitioned the male enlisted uniform from the jumper style to a sack coat and tie style which included a visor cap. At the time, it was noted that many first class petty officers immediately

switched to the new coat and new hat. It was often said that the first class petty officers were just trying to look like chiefs. However, after eighty years, maybe they were just anxious to see if their old uniforms still fit. It might be that all along it had been the chiefs who were trying to look like the first classes because before there were chiefs there were firsts.

Self-Guidance: Take time to read and then write entries in your journal in an atmosphere conducive to learning. This section is for personal reflection and should be completed as an individual and later shared with the SEL, CPOs and fellow FCPOs.	If there are any items that are unclear it is recommended that you consult with your SEL in order to complete this assignment.

 SEL/Qualifier Name/Rank SEL/Qualifier Signature	Date

Journal Page

REQUIRED READING 5	From the desk of the Master Chief Petty Officer of the Navy

Focus: Read the article provided below then write personal entries in your journal.

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this element.

Guidance: The following required reading is from an article published in the U.S. Navy magazine, All Hands. The article was written by MCPON Robert J. Walker and talks about communication and its importance. Many of the Master Chief Petty Officers of the Navy use resources like All Hands magazine to communicate to the Fleet. Effective communication is critical in maintaining good order and discipline, high morale, and mission readiness. Read the article in its entirety and when complete write entries outlining your views on the following:

A. The importance of effective communications.
B. How both good and bad communications affect mission readiness. C. Different styles of communication.
D. The importance of being a good listener.

All Hands
Magazine of the U.S. Navy – 53rd year of Publication
Edition: January 1976 Number 708

From the desk of the Master Chief Petty Officer of the Navy

MCPON Robert J. Walker, USN

The methods and the art of communication have improved significantly since the days of singing minstrels, smoke signals, and carrier pigeons.
Our federal government and private industry have spent billions of dollars to develop and perfect a modern electronic communication system which permits instantaneous contact with other people throughout the world.
Since we now have an advanced system of electronic communications, it seems strange to me that we are often unsuccessful when we attempt to communicate with one another through face-to-face conversation. It‘s unbelievable – but true-that in the most basic forms of communication, we are often unable to relate our thoughts to one another.
Needless to say, this inability to communicate effectively could adversely affect the day-to-day operations of our Navy. People-to-people communication is an important factor in the overall readiness of our forces afloat and ashore.
Open and candid conversation between the seaman and the petty officer, the petty officer and the chief, the chief and the officer are necessary to maintain a smooth- operating chain of command. Yet, such conversations often fail to materialize, and if

they do, the failure to communicate properly often creates misunderstanding and hard feelings.
That‘s why I feel so strongly that the ability to communicate effectively is the key to nearly all interpersonal relationships and is the master key to an effective and efficient organization such as the Navy.
In my estimation, many of the misunderstandings we have during face-to-face verbal exchange occur because (1) we fail to consider the other person‘s ‘frame of reference’ and (2) we fail really to listen to the other person.
An individual‘s frame of reference is a composite of that individual‘s background, experiences, attitudes, prejudices, and environment. When a person expresses his thoughts and desires, he speaks through his frame of reference. The problem is that the listener interprets or perceives the message through his or her own frame of reference and very often receives a meaning entirely different from the one intended. The message sent
is not the message received. Thus, a gap has been created and there is a failure to communicate.
Listening is also very important to the communication process. How often have you listened to words, but because your mind was elsewhere, you realized you missed the meaning of the words? Proper listening is an art and should not be considered a casual thing. It takes concentration – the same type of concentration required to get the full meaning from words in a book.
There are some things we can do individually to solve problems of communication. First, we must recognize that the person we are communicating with has a point of view which is probably different from our own. We must understand ‘where a person is coming from.’ We cannot change an individual‘s frame of reference, nor
would we want to do so. But, we must recognize that such a frame of reference exits.
A second step would be to concentrate our efforts on listening to the other person‘s point of view. A person‘s point of view is extremely important (especially to that person); therefore, we should listen closely to ascertain what that person really feels or believes. Proper listening takes practice and a conscientious effort. But, if we train ourselves to become good listeners, then we will become better communicators.
And, if we can communicate successfully in our day-to-day working relationships, then job satisfaction, team efforts, safety, and operational readiness will improve.
Because effective communication is the sinew of much broader goal-effective leadership-I challenge every Navy enlisted Sailor to seek to improve his or her communications skills and practice these skills every day.

Self-Guidance: Take time to read and then write entries in an atmosphere conducive to learning. This section is for personal reflection and should be completed as an individual and later shared with your SEL, CPOs and fellow FCPOs.	If there are any items that are unclear it is recommended that you consult with your SEL in order to complete this assignment.

 SEL/Qualifier Name/Rank SEL/Qualifier Signature	Date

Journal Page

REQUIRED READING 6	History of the Chief Petty Officer Grade

Focus: Read the article below.

References: See Reference section for a detailed listing to aid in determining what resources are available to assist with this element.

--- History of the Chief Petty Officer Grade by CWO4 Lester B. Tucker, USN (Retired)
Reprinted from Pull Together: Newsletter of the Naval Historical Foundation and the
Naval Historical Center, Vol. 32, No. 1 (Spring-Summer 1993).

It is a sure bet that one of the proudest days in an enlisted individual's naval service is the date on which a first class petty officer dons the uniform and is accepted into the Chief Petty Officer community. At this time, the PO1's leadership and professional abilities are recognized by superiors. These qualities continue to be honed with experience and maturity until retirement.

This article covers the history of the grade of Chief Petty Officer. April 1, 1993, marked the 100th anniversary of the creation of that grade. It is necessary, however, to look back to the origins of the Continental Navy to establish the foundation of relative grades and classifications that led to the ultimate establishment of the CPO grade. During the Revolutionary War, Jacob Wasbie, a Cook's Mate serving on board the Alfred, one of the first Continental Navy warships, was promoted to "Chief Cook" on June 1, 1776. Chief Cook is construed to mean Cook or Ship's Cook which was the official rating title at that time. This is the earliest example of the use the term "Chief" located to date by the author.

The United States Navy was reauthorized under the Constitution by an act of March 27, 1794. The fledgling Navy was to consist of four forty-four gun frigates and two thirty-six gun frigates. The action taken by Congress on that date was based upon the need to counter the Algerian pirates. However, a treaty was reached between the United States and Algiers prior to completing any of the vessels, and the act was allowed to expire.

The construction or completion of three frigates was later directed under an act of July 1, 1797. Those ships were the Constitution and United States, each rated at forty-four guns, and the Constellation, mounting 36 guns. Personnel allowed to the two classes of warships were the same under both acts. Petty officers, who were appointed by the Captain, consisted of one Captain's Clerk, two Boatswain's

Mates, a Coxswain, a Sailmaker's Mate, two Gunner's Mates, one Yeoman of the Gun Room, nine Quarter Gunners (eleven were allowed for the two larger vessels), two Carpenter's Mates, an Armorer, a Steward, a Cooper, a Master-at- Arms, and a Cook. Non-petty officers, as listed in the 1797 act, consisted of 103
Ordinary Seamen and Midshipmen and 150 Able Seamen for the larger frigates; the smaller vessel, Constellation, was allowed 130 Able Seamen and Midshipmen and 90 Ordinary Seamen. None of those figures included Marines, which added three Sergeants, three Corporals, one Drummer, one Fifer, and 50 Marine
Privates to the complement of the larger ships. The 36 gun frigate was allowed 1 less Sergeant and Corporal and 40 rather than 50 Marines.

Generally speaking, precedence of petty officers was not really introduced until the U.S. Navy Regulations, approved February 15, 1853, were published. It must be pointed out that those regulations were declared invalid by the Attorney General on May 3, 1853, and were rescinded due merely to the fact that the President rather than Congress approved them. However, this did not mean that
the information and the guidelines contained in them were inaccurate. Conversely, the Secretary of the Navy submitted a set of naval regulations for Congressional acceptance on December 8, 1858, but they were never acted upon in that session
of Congress. Based upon pay tables of the period, the contents of the 1858 plan, like the regulations of 1853, appear to have contained the current rating structure of that period.

Prior to 1853, one could infer a quasi-precedence of ratings based upon the sequence in which ratings were listed within complement charts; this is backed by differences in pay of various petty officers. Another issue to be considered is the fact that the order of the names of the petty officers as they appeared on muster rolls could generally be considered an order of precedence. Precedence of ratings was explicitly spelled out in Navy Regulations approved on March 12, 1863. At this point it is useful to review the early Civil War petty officer rating structure just prior to the official usage of "Chief" with rating titles. Petty officers were listed under two categories--Petty Officers of the Line and Petty Officers of the Staff as shown in Table 1.

The 1863 Regulations made the priority of ratings clear: "Precedence among petty officers of the same rate, if not established particularly by the commander or the vessel, will be determined by priority of rating. When two or more have received the same rate on the same day, and the commander of the vessel shall not have designated one of that rate to act as a chief, such as chief boatswain's mate, chief gunner's mate, or chief or signal quartermaster, their precedence shall be determined by the order in which their names appear on the ship's books. And precedence among petty officers of the same relative rank is to be determined by priority of rating; or in case of ratings being of the same date, by the order in which their names appear on the ship's books." That lengthy paragraph was shortened in the 1865 regulations to read simply, "Precedence among Petty Officers of the same rate shall be established by the Commanding Officer of the vessel in which they serve."

Precedence by rating was a fact of Navy life for the next 105 years and was substantiated by rating priority and the date of an individual's promotion. Precedence of ratings remained in effect until the issue of Change #17 of August
15, 1968, to the 1959 Bureau of Naval Personnel (BUPERS) Manual. At that time, precedence among ratings was eliminated and changed to a single system for military and non-military matters based on pay grade and time in grade.

During 27 1/2 years of naval service, the author has been audience to an appreciable number of boiling point arguments on the ship's fantail and in the Chiefs' Messes concerning seniority of ratings. As one can determine from the foregoing evidence, Boatswain's Mates have not always been the senior rating in the Navy. However, if one tries to enlighten some of them they will usually get their dander‘s up and argue until red in the face. Likewise, Aviation Machinist's Mates have not always been the senior rating within the Aviation Branch. From 1924 to 1933, and again from 1942 to 1948, the rating of Aviation Pilot topped the mechs as well as all other aviation ratings.

It is not the intention of this synopsis to present an extended dissertation on individual ratings. However, at this point, clarification of a longstanding controversy and its resultant misconceptions regarding the Chief Boatswain's Mates, Chief Gunner's Mates, and Chief or Signal Quartermasters of the 1864-93 era is necessary. Those three ratings have at one time or another been erroneously identified and argued as being Chief Petty Officers. General Order #36 of May
16, 1864, effective July 1, 1864, listed Navy ratings along with monthly pay for each rating. Among the ratings included were Chief Boatswain's Mate, Boatswain's Mate in Charge, Boatswain's Mate, Chief Gunner's Mate, Gunner's Mate in Charge, Gunner's Mate, Chief Quartermaster and Quartermaster. Boatswain's Mates and Gunner's Mates received $27.00 monthly and Quartermasters, $25.00. Chief Boatswain's Mates and Chief Gunners's Mates were paid $30.00 per month and were listed for service only on board vessels of the lst and 2nd rates. Chief Quartermasters were paid the same except for a $2.00 reduction while serving in ships of the 3rd and 4th rates. Boatswain's Mates in Charge and Gunner's Mates in Charge were also paid $30.00 per month.

The primary difference between the Chief Boatswain's Mate and Boatswain's Mate in Charge and the Chief Gunner's Mate and Gunner's Mate in Charge lay in their assignments. Chief Boatswain's Mates and Chief Gunner's Mates were permitted on board ships of the first two classes of vessels (1st and 2nd rates with 100 or more crewmen). The Boatswain's Mate in Charge and the Gunner's Mate in Charge could be assigned to any of the four classed vessels (1st, 2nd, 3rd, and 4th rates) and specifically only when a Warrant Boatswain or Warrant Gunner was not assigned to the ship. Boatswain's Mates in Charge and Gunner's Mates in Charge appeared in the rating structure for only five years. They were last listed in the pay table included in the Navy Register for July 1, 1869, and were eliminated from this list with the issue of January 1, 1870. From that date, according to complements set in 1872, Chief Boatswain's Mates and Chief Gunner's Mates were assigned to vessels of all four classes. Then, five years later,

by the allowance list of 1877, they were assigned only to ships without a warranted Boatswain or Gunner.

The title of Chief or Signal Quartermaster was mentioned in the 1863 Regulations and requires explanation. The term Signal Quartermaster was utilized from at
least the early 1800s. That title identified those Quartermasters who were principally involved with signaling and the care of flags, halyards, markers, lanterns and other paraphernalia as opposed to Quartermasters who were mainly concerned with navigational and steering duties.

From 1863 to 1865, the rating titles of Chief Quartermaster and Signal Quartermaster were virtually synonymous. Furthermore, the 1863 Navy Regulations and the 1864 pay order did not present a distinction between those two titles. In 1865, however, by U.S. Navy Regulations approved April 18, 1865, a distinction was made between Quartermaster (not Chief Quartermaster, which
was never listed) and Signal Quartermaster listed under Petty Officers of the Line. Signal Quartermaster was listed as third in precedence (after Gunner's Mate), whereas Quartermaster was sixth (after Coxswain to Commander in Chief of a Squadron or Fleet). Those two ratings continued to be carried in successive issues of Navy Regulations until 1885. It is of note that Signal Quartermaster was never listed as a separate rate from Chief Quartermaster in the pay tables covering those twenty years. Therefore, the title of Signal Quartermaster, instead of Chief Quartermaster, can be considered as the official title from April 18, 1865, to January 8, 1885. The title of Chief Quartermaster, primarily found in Navy pay tables for that same period, can be judged to be an alternate or common-use title for Signal Quartermaster. In other directives and correspondence these two titles
were often used interchangeably.

It is necessary to reflect back to Chief Boatswain's Mates and Chief Gunner's Mates to define their exact status. Navy Regulations of 1865, 1870, and 1876 fail to show Chief Boatswain's Mate and Chief Gunner's Mate as different rates or levels from Boatswain's Mate and Gunner's Mate respectively. It therefore follows that to justify calling the Chief Boatswain's Mate and the Chief Gunner's Mate additional rates one has to depend upon General Order 36 of May 16, 1864 (effective July 1, 1864), and Tables of Allowances for the 1870s which list them
as rates or ratings along with Boatswain's Mate and Gunner's Mate. To answer the question of whether the Chief Boatswain's Mate, Chief Gunner's Mate, and Chief Quartermaster or Signal Quartermaster of the 1863-93 era were or were not actually Chief Petty Officers is elementary. They were not Chief Petty Officers due to the fact that the grade had not yet been created.

On January 1, 1884, when the new pay rates became effective, there existed the three aforementioned rates carrying the word Chief--Boatswain's Mate, Gunner's Mate, and Quartermaster--all paid $35.00 per month. Several other rates were paid higher amounts, ranging from $40.00 to $70.00 per month.

Fifty-three weeks later, on January 8, 1885, the Navy classed all enlisted personnel as first, second, or third class for petty officers, and as Seaman first, second, or third class for non-petty officers. Chief Boatswain's Mates, Chief Quartermasters and Chief Gunner's Mates were positioned at the Petty Officer First Class level within the Seaman Class; Masters- at-Arms, Apothecaries, Yeomen (Equipment, Paymasters, and Engineers), Ships Writers, Schoolmasters and Band Masters were also First Class Petty Officers but came under the Special Branch; finally, Machinists were carried at the top grade within the Artificer Branch. Included under the Special Branch at the second class petty officer level was the rate of Chief Musician who was junior to the Band Master. That rate was changed to First Musician under the 1893 realignment of ratings was and carried as a petty officer first class until 1943.

On April 1, 1893, two important steps were taken. First, the grade of Chief Petty Officer was established; secondly, most enlisted men received a pay raise. The question is often asked, "Who was the first Chief Petty Officer?" The answer is flatly: "There was no first Chief Petty Officer due to the fact that nearly all ratings carried as Petty Officers First Class from 1885 were automatically shifted to the Chief Petty Officer level." Exceptions were Schoolmasters, who stayed at first class; Ship's Writers, who stayed the same but expanded to include second and third class; and Carpenter's Mates, who had been carried as second class petty officers but were extended to include chief, first, second, and third classes. Therefore, the Chief Petty Officer grade on April 1, 1893, encompassed the nine rates shown in Table 2.

Prior to the establishment of the Chief Petty Officer grade, and for many years thereafter, commanding officers could promote petty officers to acting appointments in order to fill vacancies in ships' complements. Men served various lengths of time under acting appointments, generally six months to a year. If service was satisfactory, the captain recommended to the Bureau of Navigation (called the Bureau of Personnel, BUPERS, after October 1, 1942) that an individual be given a permanent appointment for the rate in which he served. Otherwise the commanding officer could reduce an individual to the grade or rate held prior to promotion if he served under an acting appointment. The change in status from acting to permanent appointment was always a "breathe-easier" occurrence. This meant that the commanding officer could not reduce a Chief Petty Officer in rate if he messed up. It took a court-martial and the Bureau's approval to reduce a Chief serving under a permanent appointment.

The letters "PA" and "AA" were written alongside rate titles and their abbreviations. Those letters stood for permanent appointment and acting appointment, and were used to signify a Chief Petty Officer's status. After March
8, 1946, the letter "A" (for acting appointment) was used integrally with the rate abbreviation. For example, Chief Boatswain's Mate with an acting appointment was abbreviated CBMA. Pay grade 1-A no longer signified acting appointment for Chief Petty Officers after October 1, 1949, as affected by the Career Compensation Act of October 12, 1949. From that time, CPOs received the same pay regardless of whether they held permanent or acting appointments. On November 1, 1965, acting appointments were dropped from use.

A pay differential existed between permanent and acting appointments until 1949. Pay for Chief Petty Officers, in 1902, ranged from $50.00 to $70.00 depending upon the specialty held. General Order 134 of June 26, 1903 (which became effective on July 1, 1903), ordered that "Chief Petty Officer Officers whose pay is not fixed by law and who shall receive permanent appointments after qualifying therefore by passing such examination as the Secretary of the Navy may prescribe shall be paid at the rate of $70.00 per month."

CPOs holding permanent appointments dated prior to July 1, 1903, were required to re-qualify by standing an examination before a board of three officers. If they passed, they were issued permanent appointments by the Bureau of Navigation. Those who did not re-qualify remained in their pay and grade level instead of increasing to the $70.00 level.

Pay levels for enlisted men at that time were established by executive order until July 1, 1908. An act of May 13, 1908, established that the U.S. Congress would set pay for enlisted men. However, during the Depression, President Franklin D. Roosevelt, by executive order alone, temporarily decreased the pay of all Armed Forces personnel by 15 percent from April 1, 1933, to June 30, 1934, and 5 percent from July 1, 1934, to June 30, 1935.

	Chief Petty Officer Ratings on April 1, 1893

	Seaman Branch
Chief Master-at-Arms
Chief Boatswain's Mate Chief Quartermaster Chief Gunner's Mate
	Artificer Branch
Chief Machinist
Chief Carpenter's Mate
	Special Branch Chief Yeoman Apothecary Band Masters

The act of May 18, 1920, effective January 1, 1920, standardized pay at all levels from the lowest non-rated grade, which was Apprentice Seaman, through Chief Petty Officer. Base pay for Permanent Appointment Chiefs was $126.00 per month, and for Acting Appointments, $99.00. These pay rates remained effective until June 1, 1942. Under the act of June 16, 1942, pay was increased to $138.00 and $126.00 for CPOs with permanent and acting appointments, respectively. By an act of June 10, 1922, which became effective July 1, 1922, the pay grades of 1 and 1-A to 7 were established. CPOs (PA) and Mates were carried in pay grade 1 whereas Chiefs with Acting Appointments were listed in pay grade 1-A. On October 1, 1949, by the Career Compensation Act of October 12, 1949, pay grades were reversed and the letter E, for enlisted, was added setting all Chief Petty Officers at E-7 vice pay grades 1 and 1-A.

The pay grades of E-8 and E-9, Senior Chief and Master Chief, were created effective June 1, 1958, under a 1958 Amendment to the Career Compensation Act of 1949. Eligibility for promotion to E-8, the Senior Chief level, was restricted to Chiefs (Permanent Appointment) with a minimum of four years in grade and a total of ten years of service. For elevation from E- 7 to Master Chief, E-9, a minimum of six years of service as a Chief Petty Officer with a total of 13 years of service was required. The E-5 through E-9 levels included all ratings except Teleman and Printer which at the time were being phased out of the naval rating structure. People holding those ratings were absorbed or converted to Yeoman or Radioman from Teleman and primarily to Lithographer from Printer. Service- wide examinations for outstanding Chiefs were held on August 5, 1958, with the first promotions becoming effective on November 16, 1958. A few months later, a second group of Chiefs from the February 1959 examinations were elevated to E-8 and E-9 effective on May 16, 1959. The names of the first two groups of selectees are listed in Bureau of Naval Personnel Notices 1430 of October 17, 1958, and May 20, 1959. It is noted that after the May 1959 elevations, promotions to E-9 were through Senior Chief only.

On July 1, 1965, compression of several ratings at the two top grades was enforced. Six new rating titles were created: Master Chief Steam Propulsionman, Master Chief Aircraft Maintenance man, Master Chief Avionics Technician, Master Chief Precision Instrumentman, Master Chief Constructionman, and Master Chief Equipmentman.

Conversely, about four years later, on February 15, 1969, some expansion at the Senior and Master Chief grades eliminated Master Chief Steam Propulsionman. Expanded rates included Master and Senior Chief Torpedoman's Mate, Quartermaster, and Storekeeper. Seven ratings were reestablished at the E-8 and E-9 grades, presenting the opportunity for Chiefs to again advance within their specialty to E-9. The seven affected ratings were Signalman, Mineman, Aircrew Survival Equipmentman, Aviation Storekeeper, Aviation Maintenance Administrationman, and Boiler Technician.

The only recent rating change that has had a substantial effect on the Chief Petty Officer community occurred on January 1, 1991, when three ratings were merged into one. Antisubmarine Warfare Technician, Aviation Fire Control Technician, and Aviation Electronics Technician ratings at the E-3 (apprenticeship) and E-4 through the E-8 petty officer grades were merged into the single rating of Aviation Electronics Technician. At the same time, the rating of Avionics Maintenance Technician (E-9 only) remained as the normal path of advancement from the rates of Senior Chief Aviation Electronics Technician and Senior Chief Aviation Electrician's Mate.

The current number of ratings of Chief Petty Officers falls far short of the number listed at the end of World War II, which then totaled 207 different rating titles. At the present time there are 81 rating titles that apply to Chief Petty Officers, 80 titles for Senior Chiefs, and 69 rating titles for Master Chiefs.

Only two ratings have remained in continuous use since 1797--Boatswain's Mate and Gunner's Mate. The service of all senior enlisted personnel, past, present and future, are recognized in their centennial year, aptly marked by the theme, "One Hundred Years of Leadership."

CWO-4 Lester B. Tucker, USN (Retired), enlisted in the Navy in 1939; for the next 27 years he served as Gunner's Mate Third Class, Aviation Ordnanceman Third Class, Aviation Chief Ordnanceman, and Warrant Gunner (Aviation). Since
1974, he has conducted extensive research on the history of U.S. Navy ratings from the Revolutionary War to the present for a multi- volume series on that topic.

Sources: Information contained in this article was collected over several years from Navy Regulations, General Orders, NAVEDTRA, BUPERS Manuals and Notices, ALNAV Bulletins and other sources.

Guidance: Read the article, History of the Chief Petty Officer Grade, written by CWO4
Lester B. Tucker, USN (Retired). There will be no required journal entries for this final element. Instead reflect on the history of Chief Petty Officers and discuss the article in a group setting with your SEL, CPO Mess, junior Sailors, and officer.

SEL Name/Rank	SEL Signature	Date

PHASE 1 SECTION I
BUILDING A FOUNDATION CPO 365 DEVELOPMENT GUIDE COMPLETION CARD

NAME 	RATE/RANK 	

This page is to be used as a record of satisfactory completion of Phase 1 Section I of the CPO 365 Development Guide (CPODG). Only those individuals specified in the introduction portion of the CPODG may signify completion of the applicable section either by written, oral examination or by observation of performance.

The Sailor has completed those requirements under the guidance of the CPODG
under Phase 1 Section I.

RECOMMENDED

Department LCPO

DATE

APPROVED

Senior Enlisted Leader

DATE

PHASE 1 SECTION II
TASKS AND QUALIFICATIONS TO STRENGTHEN LEADERSHIP SKILLS OUTLINE
1. Section requirements: This section is composed of two elements; Tasks and Qualifications. Sailor should complete Phase 1 Section II prior to the commencement of Phase 2.

	Task: The Task element of the CPODG is provided to give Sailors the opportunity to demonstrate their abilities and skills that are essential to naval leadership. This element is broken down into six specific task elements and should be completed in its entirety. Sailors are encouraged to use all available resources to include instructions and the experience of LCPOs and SELs.

	Qualifications. The qualification element of the CPODG is provided to ensure leaders are fully aware of the programs encompassing Brilliant on the Basics. This element is broken down into six specific parts:

a. Sponsor program
b. Mentorship Program
c. Indoctrination program
d. Career Development Boards Program
e. Ombudsman Program
f. Recognition Programs

Each part has a series of general questions that pertain to each program and is designed to enhance the knowledge and understanding of these programs.

	Upon completion of Section II, the Sailor should obtain the necessary signatures on the CPODG section‘s completion card indicating all requirements were met and completed as outlined.

2. Focus: This section focuses on performing tasks and the completion of qualification questions to enforce and educate individuals on the BoBs. The task element contains specific performance related items that requires a Sailor to research and develop products that will clearly show if they have a firm understanding of the outlined Navy programs. The second element, qualification questions, will be reviewed and researched thoroughly. Sailors will provide answers to these questions based on policy and program guidance. Discuss each question with your LCPO and/or SEL and obtain their signatures to mark completion. Do not plagiarize or copy from external sources or other Sailors. You are encouraged to share your views and perspective with other FCPOs.

3. References: See the reference section for a detailed listing to assist in completing this section.

4. Guidance: Perform each task and answer all qualification questions to the best of your ability. Discuss with your LCPO and/or SEL prior to obtaining any signatures. Once you have received proper mentorship and full guidance, obtain signatures from those authorized by your SEL.

TASK 1	Properly Writing Evaluations

Action: Write an evaluation using the information provided below. Read and use all applicable instructions in preparing the evaluation properly to ensure all policy requirements are met. Upon completion, sit down with your LCPO and SEL to seek guidance and insight on:

A. Writing Skills
B. Description of the performance
C. Understanding of all applicable guidance
D. Leadership approach on how to address the issues/challenges outlined in the task.

References: See the reference section for a detailed listing to aid in determining what resources are available to assist with this task.

Guidance: Prior to writing the evaluation read the full summary below to ensure you understand the complete scenario. Have your LCPO sign as the supervisor and the SEL sign as senior rater on the evaluation. It is recommended that you retain a copy of your completed evaluation in this guide.

Applicable data:

Name:	Joseph P. Sailor
Grade/Rate:	E6/IT1
Designator:	SW
SSN:	XXX-XX-1893
Component:	Active
UIC:	01893
Ship/Station:	USS DELBERT BLACK (CG 1) Promotion Status:	Regular
Date reported:	Onboard for two years (see period of report to determine) Occasion for Report: Periodic
Period of report:	16 Nov XX – 15 Nov XX (Note XX will be for this year) Type of report:	Regular
Physical Readiness:	FOR YOU TO DETERMINE
Billet:	NA
Reporting Senior:	Note for blocks 22 through 25, use your SELs information.
UIC:	01893
SSN:	XXX-XX-XXXX (for reporting senior if necessary) Senior Address:	USS DELBERT BLACK (CG 1)
FPO AE 09111-0111

Command employment and command achievements: Ship returned from a seven- month deployment in support of GWOT. Ship conducted operations in FIFTHFLT AOR, six of the seven months. Ship was awarded the Battle E and all associated awards. Ship received ‘Golden Anchor’ for retention excellence.

Primary/Collateral/Watchstanding duties:

Primary:	Leading Petty Officer for Radio (Communications) Leads: 20 Sailors
In the job for 12 months
Collateral:	Vice President of the FCPOA DCTT member
SAPR Victim Advocate
Watchstanding:	OOD (Inport)
[bookmark: _GoBack]Assistant Section Leader for duty section 2. Communication Watch Officer (U/W)
Date counseled:	No record of counseling.

Scenario: You have been onboard for 3 months. You relieved ITC H.F. Riddle and felt that the Radio/Communication division was well trained and that most of the programs were functional.
Recently, the CMC met with all CPOs and advised that First Class evaluations were due 1 November for the CO‘s review. He has given Department LCPOs 30 days to write and prepare all evaluations for the upcoming ranking board. Your Department LCPO, ITCM Weisen has asked you to prepare your only First Class evaluation and get it to him in two weeks. You get right to the task and collect all the applicable data necessary to do the job correctly. You have all instructions along with the Sailor‘s service record, Division Officer Record, PRIMS data, last year‘s evaluation, and his brag sheet. Here is what you have compiled:

1. IT1 was number 2 of 40 on his last evaluation.
2. He received an EP.
3. Performance trait marks (last evaluation): All 5.0 with the exception of Command or Organizational Climate/Equal Opportunity and Military Bearing/Character which he received marks of 4.0.
4. To his credit:
	Recently elected VP of the FCPOA.
	Considered best import OOD. Completed his qualifications within 3 months of arriving onboard. A qualification that normally takes 6 months. (Note: this was noted on the last evaluation)
	Retention: Best onboard as outlined in a positive counseling statement from his last chief: 100% Retention, 5 out of 5.
	Advancement: 65% of the division advanced. This included one of only two of the First Classes onboard.
	Qualifications: Holds all required qualifications in Radio. Completed them ahead of schedule.

	College: Currently enrolled in two classes and needs one more to achieve his Associate‘s Degree.
	Asked by the XO to join the DCTT team for his extraordinary leadership skills. Qualified in half the time and is considered one of the top DCTT members onboard.
	Awarded the Green ‘C’ for best CG Class Communication Center.
	Zero CMS/EKMS issues for the last two years.
	The division is 95% qualified in all applicable watch stations. This include both in Radio and for the ship.
	As VP of the FCPOA he has done a great job in putting into effect new by-laws, for which the CO passed a personnel BZ over the 1MC.
	As VP created a stay-in-touch web page for the ship‘s web site. This provides Sailors the ability to leave private BLOGS similar to Facebook to their loved ones in real time. ISIC hailed it as one of the best morale
boosters on the waterfront.
 (

I
T1
h
a
s f
a
i
l
e
d his s
e
c
ond

B
CA in a
 r
ow.

I
n fa
c
t, h
i
s pe
rce
n
t
a
g
e

w
e
nt up
b
y
3%.

He

h
a
s
b
ee
n
a
n

ac
t
i
ve
 F
EP
m
e
mber

but
t
h
r
o
u
g
h
c
on
v
e
rs
a
t
i
ons with
f
e
l
l
ow Chi
e
fs it app
e
a
rs

his e
a
t
i
ng

a
nd
d
rinking

h
a
bi
t
s a
r
e
 a
n is
s
u
e
.

I
T1
h
a
s a p
e
n
ding
F
AP
c
a
s
e
. Upon
r
e
turn
f
rom
d
e
pl
o
y
ment his spouse r
e
port
e
d to

F
AP
t
h
a
t her

husb
a
nd h
a
d st
a
rt
e
d
d
rinking

h
e
a
vi
l
y

a
nd w
a
s
b
ec
om
i
ng

v
e
rb
a
l
l
y

a
nd
ph
y
sic
a
l
l
y

a
busi
v
e

to her

a
nd their
 c
hi
l
d
re
n (
A
g
e
s
8
a
nd 12
)
. The

F
AP has

not condu
c
ted a

review
 to date
 a
l
t
ho
u
g
h

y
ou note
that the
F
AP c
a
s
e h
a
s b
e
e
n on
g
oi
n
g for

3 mon
t
hs now.
6.
S
p
ec
i
l notes:

The

R
e
porting

S
e
ni
o
r is the s
a
me
f
rom the
l
a
st ev
a
luation
c
y
c
l
e
.

The

number

one

F
irst
C
lass
f
rom last

y
e
a
r
wa
s se
l
ec
ted
f
o
r Chief
 a
nd
h
a
s d
e
ta
c
h
e
d.

I
TC
R
idd
l
e
 (
the Chi
e
f

y
o
u r
e
l
i
e
v
e
d)

w
a
s the

F
AP

o
f
fi
ce
r

a
nd his
F
AP
r
e
c
o
r
ds show no d
o
c
um
e
nted in
f
o
r
mation on

I
T1

with e
x
ce
pt
i
on of

the
in
i
t
i
a
l cont
ac
t r
e
port.
)5. To his detriment:

a

Guidance: Allow the FCPO to decide the course of action with this task. Once the task is completed, provide your feedback, counsel, and recommendations. If warranted add any additional tasks to make the scenario more realistic. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the task.

 SEL/Qualifier Name/Rank	SEL/Qualifier Signature	Date

TASK 2	Writing awards

Action: Write an award using the information provided below. Read and use all applicable instructions in preparing the award properly and to ensure all policy requirements are met. Upon completion, sit down with your LCPO and/or SEL to seek guidance. Discuss the following:

A. Writing Skills
B. Description of the performance
C. Understanding of all applicable guidance
D. Decision on selecting the right level of award

References: See the reference section of this guide for a detailed listing to aid in determining what resources are available to assist with this task.

Guidance: Prior to writing the award, read the full summary below to ensure you understand the complete scenario. After reading the scenario if you have questions or comments write them in the ‘NOTE’ section of the guide (located at the back of the guide book) and discuss them with your LCPO/SEL. Remember, as a Chief you will be considered an expert when it comes to writing awards. As one of the Brilliant on the Basic Programs, it is imperative that you understand the award-writing process and execute it effectively. Awards have a great impact on the morale of Sailors and with your institutional expertise, this is one area you can really make a difference in motivating Sailors to achieve great accomplishments. Retain completed work in this guide.

Applicable Data:

Information on Sailor receiving award: Name:	Patricia L. Cole Grade/Rate:	E4/AD3
Designator:	AW
SSN:	XXX-XX-1971
Arrived Onboard:	A year ago from today‘s date.

OPNAV 1650/3 Information:
Block 1 Command:	Use your current command Block 1a UIC:	Use your command‘s UIC Block 1 Command address:	Use your command‘s address
Block 2 Awarding Authority:	Use your Immediate Superior in Charge (ISIC) Block 2a UIC:	Use your ISIC‘s UIC
Block 2 Authority address:	Use your ISIC‘s current address
Block 3 Command POC:	YNC James Thompson
Block 3 Command POC Email:	james.k.thompson@navy.mil
Block 4 Phone number:	(101) 123-4567 (commercial)/765-4321 (DSN) Block 5 Exp. Date Active Duty:	31 Dec 20XX (calculate three years from today‘s
date)

Block 5a Retirement info:	N/A
Block 6 SSN:	000-00-1111
Block 7 Design/NEC/MOS:	AW
Block 8 Detach/Ceremony date:	01 Dec YYYY (use the current year) Block 9 Name:	Use Sailor information already provided Block 10 RET/TRANS/SEP:	Mark ‘Specific Achievement’
Block 11 Component:	Use your current Component
Block 12 New Duty Station:	N/A
Block 13 through 18a.	FOR YOU TO DETERMINE
Block 19 Previous Decorations:	None
Block 20 through 28	FOR YOU TO DETERMINE COMPLETE 1650/3 as outlined in OPNAVINST 1650.1 (Series)
Scenario: You are being tasked to write an award on a Third Class Petty Officer who is performing extremely well. The CMC has asked you to write the award and advised that the CO was very adamant about ensuring this Sailor was recognized at the appropriate level. The CMC saw this as an opportunity for you to work on your writing skills and for you to learn the policies with regards to writing awards. He provides you with a copy of OPNAVINST 1650.1(series) and a folder with the Sailor‘s applicable data. He states he wants you to write the award and for you to determine what type of award you believe
the Sailor deserves. He states that once you have completed writing the award to bring it to him so both of you can review and discuss it. He feels this is a great training opportunity for you and at the same time it ensures an outstanding Sailor is recognized.

Detailed information on the Sailor:

1. AD3 was selected for Junior Sailor of the Quarter for the 3rd quarter.
2. AD3 qualified Plane Captain three months ahead of schedule.
3. AD3 is considered the number one Plane Captain on the flight deck by her peers and the pilots in her squadron.
4. Earned her Enlisted Aviation Warfare Specialty (EAWS) Pin.
5. She has been onboard for one year now and is doing extremely well.
6. During the recent deployment she was selected for Plane Captain of the Month, two months in a row.
7. On deployment in support of Operation Enduring Freedom, during flight deck operations she spotted a potential Foreign Object Debris (FOD) hazard with an inbound aircraft. She immediately notified her supervisor which resulted in the Air Boss waiving off the aircraft. AD3 received a meritorious counseling statement for her actions and a 96-hour special liberty.
8. Recently assigned duties to train all new plane captains.
11. Always has a positive attitude and ‘can do’ spirit!

Note: Use the references provide to obtain a blank 1650/3 for this task. Write or print the award citation in the proper format and include in this guide.

Guidance: Allow the FCPO to decide the course of action with this task. Once the task is completed, provide your feedback. If warranted add any additional tasks to make the scenario more realistic. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the charged task.

 SEL/Qualifier Name/Rank	SEL/Qualifier Signature	Date

TASK 3	Career Development Board

Action: Research the Perform-to-Serve (PTS) program. Outline in detail all the specifics of the PTS program. Prepare and draft a basic outline to discuss PTS via a one-on-one or group Career Development Board (CDB). Read and use all applicable instructions in preparing for your CDB and ensure all policy requirements are well outlined. Upon completion, sit down with your LCPO and/or SEL to seek guidance. Discuss the following:

A. Presentation of facts and policy
B. Description of the program
C. Show an understanding of the program
D. Display professional and effective counseling skills

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this task.

Guidance: Participate and host a one-on-one or group CDB. Using the outline provided in this task, draft your CDB outline on the PTS program. Coordinate with your LCPO or Command Career Counselor and set up an actual CDB counseling session. You are strongly encouraged to seek guidance from Chiefs and your Career Counselor on this matter. Read all applicable information and ensure you fully understand the policies on PTS. Remember this will be an original product from you. Do not plagiarize or copy an outline from another Sailor or from any other resources such as a Navy web site. A basic outline has been provided and lists the minimum items for you to use in preparing your CDB. The goal is to provide, at a minimum, a 10-minute CDB that highlights all the ‘key’ points on the PTS program. It is highly recommended that your LCPO, CPO, and Career Counselor sit in on your session to assist. Remember that CDBs provide all enlisted Sailors the opportunity for optimal development of their professional skills, both military and technical, thereby enhancing unit readiness, individual upward mobility, job satisfaction, and ultimately the retention of better-qualified Sailors. Retain completed work in this guide.

RECOMMENDED BASIC CAREER DEVELOPMENT BOARD OUTLINE

1. PREPARATION.

a. Research: Thorough research of the program should be completed prior to conducting the CDB.
b. Service record review. For one-on-one CDBs, a Sailor‘s service record and Division Officer record will be reviewed for specifics that pertain to the Sailor. For a group session, know your target audience and be prepared to talk directly to them on matters pertaining to their situation. i.e., Zone A and specifics to first-termers.
c. Agenda: Have a set agenda. Don‘t go in blind and shooting from the hip.
Have an outline on what is to be discussed in a set order.
d. Location: A location appropriate to the counseling is essential. Sailors should be placed in a setting that is conducive to counseling and free of distractions.
e. CIMS: Utilize CIMS as a resource tool to conduct your CDB. Keep in mind that entries are required into CIMS with regards to PTS and CDBs. Ensure these requirements are met as they are vital to the future of the Sailor‘s career.

2. CONDUCTING THE CDB

a. Roles of members. Determine who will sit in on the CDB and then brief each person on their role and your expectations on what they should provide during the CDB.
b. Recommendations for the Sailor. Provide an outline of clear and practical recommendations to the Sailor to assist in meeting their career goals.

3. MINUTES.

a. Active Minutes. Ensure minutes are taken during the CDB. Someone should be designated to write down action items and make notes during the CDB. These can be used as a ready reference during follow-up meetings or for discussions later with the Sailor, Chain of Command or CCC.
b. Routing. Minutes should be routed through the chain of command for review. This allows a command to be proactive in the career of Sailors. Develop a route sheet if one has not been established by the command.
c. Archive. A method to retain minutes and information on each CDB must be developed for historical purposes.
d. CIMS. It is paramount that CIMS be updated to reflect when CDBs have been conducted and in particular all information with regards to PTS is entered. This is vital to the career of the Sailor as CIMS is the primary method of notifying NPC of the Sailor‘s intent and desires.

4. FOLLOW UP ACTION.

a. Assigned follow up actions. CDBs are not completed after the initial meeting. Follow-up is paramount to a successful CDB and knowing who is responsible for each follow-up action is both necessary and vital to the process. Once the follow-up action items have been addressed, then the CDBis complete. Outline the responsibilities and action items for the following:

 i. Triad (CO/XO/CMC)
 ii. Career Counselor
iii. Chain of Command
 iv. Sailor

Guidance: Allow the FCPO to decide the course of action with this task. Once the task is completed, provide your feedback. If warranted add any additional tasks to make the scenario more realistic. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the task.

 SEL/Qualifier Name/Rank	SEL/Qualifier Signature	Date

TASK 4	Developing a lesson plan

Action: Write a lesson plan using the information provided below. Read and use all applicable instructions in preparing the lesson plan properly and be sure to cover all the main topic points. Upon completion, sit down with your LCPO and/or SEL to seek guidance. Discuss the following:

A. Writing Skills
B. Format/Layout
C. Clear description of the lesson
D. Full understanding of the subject matter
E. Effective methods for presenting and communicating your lesson plan

References: See the reference section of this guide for a detailed listing to aid in determining what resources are available to assist with this task.

Guidance: Write and prepare a 30 to 60 minute lesson plan that is assigned by your SEL. The lesson is to be developed using all available resources and then reviewed by your LCPO and SEL. Once reviewed and approved it is recommended that the lesson plan be maintained by the SEL and utilized during the course of the year for command training.

The following is a list of recommended topics for the SEL to choose from:

Sailor Readiness programs

Sponsorship
Mentorship
Indoctrination
Career Develop Board (CDB) Ombudsman Program
Recognition Programs
Perform To Serve (PTS) Electronic Service Records (ESR)
Career Information Management System (CIMS) Family Care Plan Program
Sexual Assault Response and Prevention (SAPR)
 IA/GSA
Drug and Alcohol Abuse Prevention (DAPA)/Urinalysis Program Coordinator(UPC)
Suicide Prevention Programs

Family Readiness programs

Navy Family Accountability and
Assessment System (NFAAS)
Fleet and Family Support Center (FFSC) Continuum of Resource Education
(C.O.R.E)
FamilyLine
Family Advocacy Program (FAP) Operational Stress Programs
Exceptional Family Member (EFM) Morale Welfare Recreation (MWR)

Additional tasking: A basic lesson plan format has been provided to assist in developing your plan. Your SEL has the option to use the format provided or another format that may meet specific command training requirements. Use of slides (i.e., PowerPoint) for the presentation is encouraged along with a facilitator‘s guide so that any Sailor could provide the training if assigned. The end state of this task is to provide quality training that highlights the main points of the program or topic to targeted audience.

Guidance: Assign the FCPO the target audience for the training. Ie: Div/Dept/FCPO Mess/CPO Mess/command. Allow the FCPO to decide the course of action with this task. Once the task is completed, provide your feedback. If warranted add any additional tasks to make the scenario more realistic. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the task.

 SEL/Qualifier Name/Rank	SEL/Qualifier Signature	Date

LESSON PLAN NAME OF LESSON PLAN

UNIT #		DATE CREATED Topic #	Class Period (time allocated)
	ENABLING OBJECTIVES
List all the lesson topic Enabling Objectives
(What you want the student to achieve from this lesson)
	INSTRUCTOR PREPARATION MATERIAL
List reference and resources that assisted in developing the lesson
plan.

	TRAINEE PREPARATION MATERIAL
List the materials required for the student to prepare for the lesson
topic.
	TRAINING MATERIAL REQUIRED
List those materials required to provide lesson plan.

	DISCUSSION POINTS
List all the discussion points to be provided during the lesson.
	RELATED INSTRUCTOR ACTIVITY
List all activities to be provided during the lesson.

QUALIFICATIONS	Understanding Brilliant On the Basics (BoB)

Focus: The qualification element of Phase 1 Section II resembles the Personal Qualification Standard (PQS) outline. The purpose of this element is to provide FCPOs with an opportunity to research and familiarize themselves with the programs associated with BoB. Resources necessary to assist in learning are listed in the reference section of this guide.

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this element.

Guidance: FCPOs will read and answer the associated questions for each numbered line items. Two pages have been provided for written responses. If additional space is needed, FCPOs are encouraged to use the note section in the back of the CPODG.

BRILLIANT ON THE BASICS

1. Command Sponsor and Indoctrination Program (OPNAVINST 1740.3 (Series))

a. Define purpose and goals of the programs.
b. Describe the roles of the key members for the programs.
c. List the requirements to be a sponsor.
d. Determine responsibilities of the sponsors.
e. List items a sponsor should do to be successful.
f. List the requirements for a trainer to conduct indoctrination training. g. How do you determine the effectiveness of these programs?
h. List the required topics for indoctrination.

Completed
(SEL/LCPO)	Date

2. Ombudsman Program (OPNAVINST 1750.1 (Series) and Navy Family Ombudsman
Program Manual)

a. Describe the role of an Ombudsman.
b. How can an Ombudsman assist in the disaster preparedness plan?
c. What is the relationship of the Ombudsman with spouses?
d. What is the purpose of the Ombudsman registry and what does it track?
e. What situations must the Ombudsman report to the command?
f. Discuss the forms and reports used by the Ombudsman.
g. Discuss the process for selecting and accepting an Ombudsman.
h. Discuss the purpose of Family Line.
i. What is the relationship between the Ombudsman and Family Readiness Group?

Completed
(SEL/LCPO)	Date

3. Career Development Program (OPNAVINST 1040.11 (Series) and NAVPERS 15878 (Series))

a. Describe the purpose of the program.
b. Describe the roles of key members of the program.
c. Describe responsibilities of the LPO and LCPO.
d. Describe the relationship between the LPO/LCPO and the CCC.
e. List the required tools/electronic programs for an effective program.
f. Who are members of the Command Career Development team, when do they
 meet and how often do they conduct training?
g. Describe the purpose of a CDB.
h. What are the required timelines for conducting CDBs?
i. Describe when special CDBs should be convened for a Sailor.
j. What information should be discussed during a CDB?

Completed
(SEL/LCPO)	Date

4. Mentoring Program

a. What is the purpose of the mentoring program?
b. What are the key elements of an effective program?
c. What tools are available to help manage an effective program?
d. What is your role in ensuring an effective program?

Completed
(SEL/LCPO)	Date

5. Recognition Programs (SECNAVINST 1650.1 (Series))

a. What options do you have to recognize Sailors/civilians?
b. Name ten awards a Sailor may receive points for during an advancement cycle
 and what are the values?
c. Who can approve a Meritorious Service Medal, Navy and Marine Corps
 Commendation Medal, and Navy and Marine Corps Achievement Medal?
d. What other key personnel could be recognized for their support of the
 command?
e. Other ways to provide recognition?

Completed
(SEL/LCPO)	Date

This page provided for the answers to
Understanding Brilliant on the Basics

This page provided for the answers to
Understanding Brilliant on the Basics

Guidance: Allow the FCPO to research and provide detailed responses to all the qualification questions on Brilliant on the Basics. Once completed, provide your feedback. If warranted add any additional questions to further educate and train individuals on BoB. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the task.

 SEL/Qualifier Name/Rank	SEL/Qualifier Signature	Date

PHASE 1 SECTION II
TASKS AND QUALIFICATIONS TO STRENGTHEN LEADERSHIP SKILLS CPO 365 DEVELOPMENT GUIDE
COMPLETION CARD

NAME 	RATE/RANK 	

This page is to be used as a record of satisfactory completion of Phase 1 Section II of
the CPO 365 Development Guide (CPODG). Only those individuals specified in the introduction portion of the CPODG may signify completion of the applicable section either by written, oral examination or by observation of performance.

The Sailor has completed those requirements under the guidance of the CPODG
under Phase 1 Section II.

RECOMMENDED

Department LCPO

DATE

APPROVED

Senior Enlisted Leader

DATE

PHASE 2
ENHANCED DEVELOPMENT

OUTLINE

1. Section requirements: This section is composed of one task and several Case Studies. CPO Selectees should complete Phase 2 during CPO 365 Phase 2. It is recommended this section be included during the mandatory weekly training sessions and continue to include FCPOs who were not selected for advancement, as directed by the SEL.

2. Case Study General Guidance

The effectiveness of a Case Study can be measured by the overall ability of the CPO Mess and your fellow Selectees to identify issues, think through the underlying concerns, stating what actions are needed, and processing the consequences of the actions.
Thoroughly read the case study and fill out the rubric provided. Make copies of the rubric if additional pages are required. Sponsors or SEL may require additional tasking so CPO Selectees need to be ready to add them. The following is the outline of the rubric and what information will be listed for each area:

	Issues
	Concerns
	Actions
	Consequences
	References

	
Identified problem
	
What is troubling about the problem
	
What action(s)
is(are) required
	
What are the intended or unintended effects of the problem or actions
	
What reference(s)
can be used to help

Preparation:
Read the case study before the working groups are put together. Use the rubric sheet to outline issues, concerns, actions, consequences, and references used in the case study.

Activity:
A Chief will be assigned as lead facilitator. The facilitator will be chosen by the Command‘s SEL. The lead facilitator will create groups consisting of both Selectees and Chiefs. (Note: No more than eight individuals per group will be assigned.) Ensure each group has a balance of Selectees and Chiefs. To ensure a good open discussion with differing ideas, break into diverse groups. Each group must have a scribe to record what is discussed and a briefer to discuss the findings. Use of white boards/chalk boards can be helpful. If not available the group can scribe on a blank rubric. Give the groups a 30- minute time limit and adjust as needed to ensure everyone has enough time to fully discuss the case study.

Debrief:
Have a Selectee represent each group and start with an issue and completely discuss their findings. Allow Selectees to conduct the briefs and Chiefs to discuss their experiences or ask direct questions. Then move onto the next group in order until all the issues are completely discussed.

Facilitator/Chiefs:
Be ready to answer questions regarding the programs that will be identified by the groups. Having a copy of the instructions available will be beneficial. This will ensure correct answers to Selectees questions can be delivered before the session is over.

The SEL should be present when possible or assign the most senior Chief in his/her Mess in their place. The SEL needs to be ready to give what-if scenarios at the end of the activity to further discuss possibilities.

TASK 	Writing a Letter of Instruction

Action: Write a Letter of Instruction (LOI) using the information provided below. Read and use all applicable instructions in preparing the LOI properly and to ensure all policy requirements are met. Upon completion, sit down with your LCPO and/or SEL to seek guidance. Discuss the following:

A. Writing Skills
B. Properly addressing the deficiency
C. Clearly articulating expectations and corrective actions
D. Correct format of an LOI
E. Understanding of all applicable guidance

References: See the reference section for a detailed listing to aid in determining what resources are available to assist with this task.

Guidance: Write an LOI based on the applicable data and scenario below. Ensure you understand the complete scenario. After reading the scenario if you have questions or comments write them in the ‘NOTE’ section of the CPODG and discuss them with your LCPO. An example LOI has been provided to assist you.

Applicable Data:

Name:	Thomas E. Doubt
Grade/Rate:	E6/MT1
Designator:	SS
SSN:	XXX-XX-1923
Component:	Active
UIC:	01923
Ship/Station:	USS PHOENIX (SSGN 1)
Date reported:	Onboard one year as of today‘s date. Period of poor performance: Last 8 months as of today‘s date. Commanding Officer:	J.P. Ready, Captain, USN

Scenario: MT1 Doubt is an old friend of yours going back to boot camp. You were both stationed together on your first submarine and stayed in touch on a regular basis for the last several years. MT1 Doubt reported onboard a year ago and was assigned as your LPO. Since reporting onboard he hasn‘t been doing well. He has had several safety and procedure related incidents which concerns you.

You have counseled and documented all the incidents very well but feel stronger actions need to be taken. Although you have concerns, you still feel he has potential and NJP isn‘t the answer. You discuss your issue with the COB and advise him on how you would like to handle it. The COB knows of your friendship and advises you that anyone else would have sent this Sailor to Mast a long time ago. However, he respects you as a

Chief but feels he needs to discuss this further with the CO. He tells you he will advise the CO that he supports you recommendation.

Later that day the COB meets with you. He advises that he and the CO agree with your course of action and feel that a LOI is warranted. However, the CO advised the COB that this is the last time for MT1. The COB advises you that the CO stated that the only
reason this Sailor has not been to CO‘s Mast is because you are a very good Chief and under your leadership your division hasn‘t failed because you identified all the issues and corrected them before any major incident occurred. The CO wants it very clear in the LOI that this is the last opportunity for MT1. You thank the COB and make your way to your office to begin writing the LOI.

Actions taken to date:

A. Verbal counseling on two occasions.

B. Written counseling (three documented incidents):
	Date of written counsel: Feb 02 (YY): Failed to complete all required safety checks on missile system. Failure could have led to damage of the weapon system.
	Date of written counsel: March 17 (YY): Failed to record and advise chain of command of possible system failures during routine maintenance of missile system. Failure could have resulted in damage of weapons system and impacted command mission.
	Date of written counsel: May 31 (YY): Failed to complete all maintenance documentation on the missile weapon system. As a result the command nearly failed a recent maintenance inspection which could have delayed the participation in an upcoming exercise.

C. Provided classroom training via a local training command on the missile system. You felt that additional training would be beneficial and enhance the MT1‘s technical knowledge.
D. Mid-Term Counseling documented all incidents outlined above. E. Extra Military Instruction (EMI).
	Date of EMI: July 15 (YY). EMI was assigned after a fourth incident occurred. MT1 failed to shut down the system properly during training which resulted in the unit overheating and requiring minor repairs.

Guidance: Allow the Selectee to decide the course of action with this task. Once the task is completed, provide your feedback. If warranted add any additional tasks to make the scenario more realistic. If there are any items that are unclear it is recommended that you provide the guidance necessary for the Sailor to complete the task.

 SEL/Qualifier Name/Rank	SEL/Qualifier Signature	Date

Letter of Instruction Page
Write or affix their LOI to this page and retain.

EXAMPLE LETTER OF INSTRUCTION

 DATE (DD MMM YY) From: (Commanding Officer)
To:	(Recipient)
Subj:	NON-PUNITIVE LETTER OF INSTRUCTION ICO (NAME, RATE, SSN) Ref:	(a) R.C.M. 306, MCM (2005)
(b) JAGMAN, 0105
(Include any additional references)

1. Paragraph used to outline deficiency and/or issues.

2. Paragraph used to provide details that led to deficiency and/or issue.

3. Paragraph typically used to provide corrective measures, guidance, and actions based with a specific time line or date of completion on the conditions set by the Commanding Officer.

4. This letter, being non-punitive, is addressed to you as a corrective measure. It does not become part of your official record. You are advised, however, that in the future, you
will be expected to exercise greater judgment in the performance of your duties with regard to technical authority. (Note: This is an example of the final paragraph. Paragraph should be written to ensure the message from the CO is clear to the recipient.)

CO‘s NAME 		 (signature)

CC: (recipient)

CASE STUDY 1	All in a day’s work

Charge: Thoroughly read the case study and fill out the rubric provided. Make copies of the rubric if additional pages are required. Participate in facilitated group sessions as promulgated by the SEL.

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this case study.

Guidance: Refer to the Case Study General Guidance for details on how to complete the case study and how to conduct case study working groups.

Case Study: All in a day’s work

It has been a busy Friday and you just completed the review of your workcenter‘s 3M boards. As you make your way down the passageway you happen to overhear a conversation between two Sailors from a different division. You know both Sailors and their Senior Chief very well. The Sailors are discussing a party that is being held at the Senior Chief‘s house this weekend. One of the Sailors is a Second Class Petty Officer and the other a new Seaman Apprentice who has been onboard for about two months. The Second Class is telling the SA about how great Senior Chief‘s parties are. He says that everyone always has a great time and it‘s a very relaxed and open atmosphere. He goes on to say that Senior likes to be called Rick off the ship and that it‘s no big deal. He states that there will be lots of alcohol and don‘t sweat being 18. His actual comments are: ‘Senior will take care of us, he always does. If you have too much to drink he lets us crash at his place’. The two Sailors notice you coming and quickly change the conversation; they greet you and move along.

As you continue on toward the Mess you happen to notice one of the passageways looking very bad with regards to cleanliness. In addition, there is a danger tag hanging on a breaker which is in the ‘on’ position. You note the date of the danger tag expired a week ago. You look to see what division owns the space. However the bulkhead does not have any markings that identify ownership of the passageway. You take a deep breath and make a mental note of the location so you can advise the 3MC.

You finally make it to the CPO Mess but before entering you see a female Sailor crying. She is sitting on a knee knocker and picking at her finger nails. Being a good Chief you approach her to ask if everything is alright. She tells you that Navy life is hard, as a single mom she finds it difficult to balance work with her personal life. She has discussed this with her LPO; however, the LPO keeps telling her the Navy comes first and to suck it up. He has made comments to her like, ‘Don‘t be a ‘typical’ female Sailor whining about daycare’ and ‘if I had a dollar for every single mom in the Navy who had issues, I‘d be rich’. You are ready to give her some advice when she looks up at you and says, ‘Chief, do you think he treats me like this because every time he invites me on a date, I say, no’?

Case Study: All in a day’s work

	Issues
	Concerns
	Actions
	Unintended
Consequences
	References

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Guidance: Ensure the FCPO/Selectee decides his/her course of action with this task and is prepared to share it during the group discussion. Remember this is a group task to share ideas and provide different perspectives on leadership. The FCPO/Selectee should provide personal input and then work with the group as outlined in the Case Study General Guidance section. If warranted add any additional tasks to make the scenario more realistic. If there are any items that are unclear it is recommended that you provide the guidance necessary for the FCPO/Selectee to complete the case study scenario.

 SEL/Qualifier Name/Rank 	 SEL/Qualifier Signature	Date

CASE STUDY 2	DIVO Performance

Charge: Thoroughly read the case study and fill out the rubric provided. Make copies of the rubric if additional pages are required. Participate in a facilitated group session as directed by the SEL.

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this case study.

Guidance: Refer to the Case Study General Guidance for details on how to complete the case study and how to conduct case study working groups.

Case Study: DIVO Performance

You just left an ‘All Officers and Chiefs’ call hosted by the XO and CMC. The XO and CMC stated that many of the command programs are falling behind and that all Chiefs and Division Officers need to focus, prioritize, and ensure paperwork and tasks are being completed correctly and in a timely manner.

The CMC made it a point to remind all LCPOs that the Chiefs are considered the resident experts on these programs and if they are unfamiliar with them then they need to read all the instructions and work with their Division Officer to ensure they are fully understood. He goes on to say that by working together and having a full understanding of the requirements the division will ensure to a thorough and complete product for consideration by the chain of command.

During the call your division is singled out as being one of the worst with regards to timely submission of several items. To your surprise you discover during the meeting that your E5 evaluations have not made it up the chain of command, division awards are late and will not be processed in time for the next quarterly awards ceremony, and the Family Care Plans for two of your Sailors have yet to be seen by the Commanding Officer. You look around to see if your Division Officer is in the room but cannot find them anywhere. As you walk out of the conference room you stop and take a deep breath. Each of the items mentioned you know you personally completed weeks ahead of schedule and turned into your Division Officer for review. You decide to speak with your Division Officer and discuss the matter with them.

As you approach his office the door is shut, and it sounds as if they are talking on the phone with someone. You knock and stick your head in to ensure you‘re not interrupting anything. You realize that this is really the first time you‘ve been down in your DIVO‘s office and are shocked to see mountains of folders and paper work scattered about the office. The DIVO smiles and gestures for you to come in. He covers the mouth piece of the phone and mouths the words, ‘Department Head, one sec’. You push folders aside and take a seat on the couch. The DIVO hangs up the phone and sighs, ‘Sorry Chief,

that was the Department Head and he was not happy, again! I feel like I can never do
anything right with that guy.’

He pushes some folders aside so he can see you better. Your relationship with the DIVO is a good one. He has been onboard for about 2 months and when he arrived he was very excited and eager to do a great job but lately he seems to be preoccupied. You explain to your DIVO about what happened at the All Officers and Chiefs call and that the division was singled out for its failures. Your DIVO looks at the clock and pounds his desk, ‘Damn, I forgot all about the all-hands call!’ He looks at you and shakes his head, ‘Chief, I just can‘t seem to get my head on straight. I feel like I‘m falling behind on everything. I‘m here till 2000 almost every night but never get anything accomplished.’

You ask your DIVO if there is anything you can do to help. The DIVO sits back in his chair and looks down. ‘Chief, I‘m not cut out for Navy life’. You ask him why and assure him that the intent of your conversation is to provide mentorship and guidance. your DIVO opens up to you and tells you that things move very fast in the Navy and he doesn‘t know how to keep up. He tells you that his wife who is also a junior officer is currently serving in Iraq and he worries about her constantly. He states that she emails him all the time and it sounds like she too, is not doing well. He goes on to say that she sounds very stressed out and has seen many injuries that are upsetting. He states that he has told her to seek counseling but she feels that it could hurt her career.

He then looks at you and rolls his eyes, ‘Then there is the Department Head. That guy just doesn‘t like me. No matter what I do it‘s always wrong or not good enough. He never gives me specifics so I have to assume what he wants and then I just make matters worse’. He continues, ‘The XO isn‘t happy because I‘m behind on all my qualifications and the list just goes on. Chief, I just don‘t know where to start, I was afraid to come to you because I see how busy and hardworking you are and didn‘t want you to think of me as just another dumb DIVO. Chief, I‘d appreciate any sound advice you could give me. I know you‘re the expert!’

Case Study: DIVO Performance

	Issues
	Concerns
	Actions
	Unintended
Consequences
	References

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Guidance: Ensure the FCPO/Selectee decides the course of action with this task. Remember this is a group task to share ideas and provide different prospective on leadership. The FCPO/Selectee should provide personal input and then work with the group as outlined above. If warranted add any additional tasks to make the scenario more realistic. If there are any items that are unclear it is recommended that you provide the guidance necessary for the FCPO/Selectee to complete the case study scenario.

 SEL/Qualifier Name/Rank	SEL/Qualifier Signature	Date

CASE STUDY 3	Teach, Educate, Attack, and Measure (TEAM)

Charge: Thoroughly read the case study and fill out the rubric provided. Make copies of the rubric if additional pages are required. Participate in facilitated group sessions as promulgated by the SEL.

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this case study.

Guidance: Refer to the Case Study General Guidance for details on how to complete the case study and how to conduct case study working groups.

Case Study: Teach, Educate, Attack, and Measure (TEAM)

You recently reported onboard and you are very excited about your new tour. After meeting with the CO, XO, and CMC you‘re very encouraged to hear that the Triad truly appreciates the value of the CPO Mess and has empowered the Chiefs to run many of the command functions and programs.

One of the duties delegated to the Mess by the XO and CMC is inspection of Messing and berthing spaces. This is your first time conducting such an inspection and you want to do it right. You sought advice from fellow CPOs on expectations and procedures. In addition, you read the ship‘s instruction on messing and berthing inspections and have all the checklists ready to go.

On your way to the assigned space you are stopped by the CMC who wants to talk with you. CMC states the berthing you are about to inspect will house your division and as the billet has been gapped for some time there are some concerns about the division. CMC goes on to say the last Chief did a great job and the division was running smoothly but since his departure things just have not been the same. They continue to say this will be your first exposure to the department and berthing spaces can paint a picture when it comes to the morale of a division. CMC then tells you to come by the office when you‘re done to discuss your new job and give guidance on how to get started in your new leadership role. You thank the CMC for the opportunity and rush to the berthing space.

When you arrive at the assigned space there is no one to present the space. You open the door to the compartment thinking possibly that the Sailor may be inside waiting for you, yet no one is there. You decide to conduct the inspection anyway. From the start things are not looking good. Most of the racks are unmade or disheveled and there is gear adrift everywhere. Most of the locks on the lockers are unlocked and some are even wide open. You notice in one of the lockers there appears to be drug paraphernalia stickers on the inside. You take a look and see that most of the stickers appear to be new and there is a magazine article cut out which talks about an herb called Salvia divinorum. There are

several photos that show a group of individuals who are standing around what appears to be a smoking pipe and a flag behind them with a large marijuana leaf symbol on it. You recognize two of the Sailors, one enlisted and one officer in the same photo. As you step back to see what the locker number is you hear what sounds like music. You write down the locker number and investigate to see where the music is coming from.

As you make your way through the space you finally find the Sailor who is supposed to be presenting the space. He is sitting on the deck reading a magazine listening to music. His sleeves are rolled up and his trousers are unbloused. He looks up and then pops to attention. He apologizes to you and states he did not realize the time. He renders a salute and announces he is standing by for inspection of his berthing compartment. Your first action is to counsel the Sailor on his uniform appearance and proper presentation of spaces. The Sailor quickly squares away their uniform and grabs a clipboard with an inspection sheet.

You continue to inspect the spaces and find that the berthing compartment is just abysmal. The head is the worst of any you have ever seen. Two out of four toilets are inoperable and only four out of eight showers are functioning correctly. You ask the Sailor how the berthing came to such a state. He looks down at his feet and shakes his head. He states that since their division Chief transferred things haven‘t been the same. He tells you that his LPO is temporarily filling the LCPO billet but there are two other First Class Petty Officers who think they are in charge and they don‘t work well together. He states that everyone wants to be in charge but no one wants to be responsible.

He goes on to say that the division is very unprofessional in many aspects such as training, standards, and education. He wishes Chief was back so things could be like they used to be. He was even surprised that someone came to inspect the space. He says that he has been working as a compartment cleaner now for over six months and hasn‘t seen a real berthing inspection for the past 4 months. You ask why he has been a compartment cleaner so long and he states it‘s because he can‘t make rate. The plan before his Chief left, according to the Sailor, was to have a Career Development Board (CDB) to discuss a game plan to have the Sailor complete some Computer Based Training (CBT) on the
Navy Knowledge Online (NKO) web site and follow it up with local training at the Naval Station. The Sailor states that after his First Class took over, that all changed. Basically he has been told that he will remain a compartment cleaner until he makes rate.

He looks up at you and advises you that he hasn‘t worked in his rate since reporting onboard. He doesn‘t know how he is ever going to pass an exam if he doesn‘t have some type of exposure to his rate. The Sailor goes on to say that his entire division feels the same way he does. The berthing is just a reflection of what everyone is feeling and that no one really cares and that the standards have dropped remarkably over the last four months. He finishes with the following comment, ‘Chief use to have a great saying. T is for Training, E is for Education, A is for Attack, and M is for Measure. My job as your Chief is to ensure we are a team of professionals. I will train and educate Sailors so they can attack all challenges and then measure their success through mission

accomplishment! After every morning quarters we use to put all of our hands together and yell 1,2,3, TEAM! I really miss the Chief!’

Case Study: Teach, Educate, Attack, and Measurement (TEAM)

	Issues
	Concerns
	Actions
	Unintended
Consequences
	References

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Guidance: Ensure the FCPO/Selectee decides their course of action with this task. Remember this is a group task to share ideas and provide different perspectives on leadership. The FCPO/Selectee should provide their personal input and then work with the group as outlined above. If warranted add any additional tasks to make the scenario more realistic. If there are any items that are unclear it is recommended that you provide the guidance necessary for the FCPO/Selectee to complete the charged task.

SEL/Qualifier Name/Rank	SEL/Qualifier Signature	Date

CASE STUDY 4	Welcome to the Mess

Charge: Thoroughly read the case study and fill out the rubric provided. Make copies of the rubric if additional pages are required. Participate in a facilitated group sessions as coordinated by the SEL.

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this case study.

Guidance: Refer to the Case Study General Guidance for details on how to complete the case study and how to conduct case study working groups.

Case Study: Welcome to the Mess.

Today is your first day as a genuine Chief Petty Officer. You are ecstatic about your new leadership role and can‘t wait to take over as the new Leading Chief Petty Officer of your division. Your induction process went extremely well and you feel you have much of the knowledge necessary to be successful. Your new role as Chief Petty Officer is so much different than that as a First Class Petty Officer. You know you have greater responsibilities and are now the person that everyone is going to go to for answers.

As you walk up to the hangar a First Class stationed with you, who was not selected for Chief, approaches and congratulates you. The First Class extends his hand out to you and says, ‘Congratulations! I wish it could have been me but there is always next year. Sorry that we didn‘t make it together but to be honest I wouldn‘t want to be in this Chief‘s Mess anyway. You know how it is? Nothing gets done and the CMC is always running up to the CO crying and whining. Anyway, let me get going. The wife is waiting on me. I‘ll talk to you later and let‘s have a beer this weekend at O‘ Connors, my treat.’

The First Class runs off toward his vehicle and doesn‘t give you time to reply. You know you need to address some of his comments but need to think about how to approach it. You know that it‘s important but what is more important to you right now is an upcoming maintenance inspection that the squadron needs to prepare for.

As you make your way to the Maintenance desk you notice LTJG Mills and Senior Chief Handsome talking to each other in the hall. It appears that their conversation is not professional but more personal in nature. The two are standing very close together and LTJG Mills appears to be giggling a lot. You see Senior Chief look around and smack the LTJG on the buttocks and wink. Both walk off and head in separate directions. As you approach the maintenance desk you ask for the First Class behind the desk if the maintenance Master Chief is in yet. The First Class looks at you and smirks and says,
‘How should I know?’ The First Class was not selected for Chief and has been taking it
very badly.

As you approach him Senior Chief Handsome grabs you and yells, ‘There you are Slug!’ How do those nice shiny anchors feel? New world now brother and the world is yours’. You notice the First Class shakes his head and rolls his eyes. The Senior Chief pulls you aside and says he wants to talk to you. ‘Look, that was a pretty good final night and I know you were the only Slug who didn‘t partake in our private ‘egg-eating right of passage’ but no hard feelings, alright? Besides we wouldn‘t want to bring it up and get your fellow new Chiefs in trouble right?! Remember the hazing instruction states that soliciting hazing makes you just as guilty. Your buddies are the ones who came to me and said they wanted to be initiated like the old days. I just obliged their personal request. Anyway, that‘s all in the past now and no one was hurt.’

The Senior Chief taps your new anchors and tells you that he‘ll see you in the Mess later. Just then the CMC appears, Senior Chief looks at you and winks, ‘Have fun, here comes Mrs. 51 percent!’. Senior Chief walks off in a different direction.

The CMC approaches you, ‘Looking great Chief!’ she says. ‘How is the family doing and did you get enough rest?’ You tell her you feel great and that you are very excited. The CMC laughs and tells you how she was excited too when she first put on her anchors. She asks that you meet her in the Mess later and states that she has a command collateral duty she wants you to assume rather quickly. She tells you that Chief Mitchell is leaving in three weeks and the command needs a new CMEO. She says she feels you‘re the right person for the job and wants to discuss it with you sometime before the end of the day. She pats your shoulder and congratulates you again. As she walks away she turns to you and says, ‘Time to earn our paychecks and get to work, oh and by the way, Welcome to the Mess!’

Case Study: Welcome to the Mess

	Issues
	Concerns
	Actions
	Unintended
Consequences
	References

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Guidance: Ensure the FCPO/Selectee decides the course of action with this task. Remember this is a group task to share ideas and provide different perspectives on leadership. The FCPO/Selectee should provide personal input and then work with the group as outlined above. If warranted add any additional tasks to make the scenario more realistic. If there are any items that are unclear it is recommended that you provide the guidance necessary for the FCPO/Selectee to complete the case study scenario.

SEL/Qualifier Name/Rank	SEL/Qualifier Signature	Date

CASE STUDY 5	Can Do!

Charge: Thoroughly read the case study and fill out the rubric provided. Make copies of the rubric if additional pages are required. Participate in a facilitated group session as coordinated by the SEL.

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this case study.

Guidance: Refer to the Case Study General Guidance for details on how to complete the case study and how to conduct case study working groups.

Case Study: Can Do!

Your command is getting ready for a six-month deployment. In preparation for the deployment the CMC has scheduled an all-Chiefs call for the afternoon to discuss some action items for the Mess. Before your CPO attends the meeting he asks you to work on a training plan to ensure all your Sailors are well-trained and ready for the deployment.

As you sit collecting your thoughts a Sailor walks in and asks if you have a minute. You really don‘t but from the sound in the Sailor‘s voice you feel his issue may be more important than your training plan at this moment. The Sailor looks concerned and you tell him to take a seat to discuss what‘s on his mind. He starts out reminding you that he is a single parent and that he lost his wife to cancer a year ago. He states that he has a possible child care issue that could affect the deployment. He states that his mother had agreed to take his child while the battalion was deployed. However, because of a recent illness, his mother will not be able to care for the child long term. You ask the Sailor about his Family Care Plan and he looks at you inquisitively. He states that he has never heard of a Family Care Plan and wants to know if this will get him in trouble.

He states that he wants to remain in the Navy but doesn‘t know what to do. He starts asking questions about the Family Care Plan and the fact that he is a single parent. You know that this is going to take more time than you have at this moment. In addition, you need to do more research on the Family Care Plan program so in turn you can provide the best recommendations and advice to the Sailor. You advise the Sailor you understand his concerns and set up a time to meet tomorrow to discuss this further. You reassure him and let him know that you will conduct more research to ensure you provide him with all the options available and details of the program requirements. The Sailor thanks you and leaves.

You log onto your computer to review the Family Care Plan instruction when the phone rings. It is your spouse who is also the command‘s new Ombudsman. She asks if you have a minute to help her with something for the upcoming pre-deployment brief. In your mind you know you don‘t but you make the time. She states that she has not been

given any direction on what to provide during the pre-deployment brief. She states that the CMC left a voice mail stating that she would be provided 30 minutes to discuss her role as Ombudsman. She goes on to say that she has tried to contact the CMC but can‘t reach him. She inquires if you have ever heard of something called the Navy Family Accountability and Assessment System or NFAAS? You have heard of NFAAS but are not sure what the Ombudsman has to do with the program? She states that during her recent visit to the Fleet and Family Service Center one of the representatives mentioned the importance of it. Your wife states that she was too embarrassed to ask questions about it. You tell her you don‘t know much about the program; however you will ask the CMC this afternoon after the CPO meeting and will mention that she has been trying to contact him. She thanks you and asks you also to find out from the CMC if there is any specialized training for Ombudsman that could be beneficial in understanding these programs. She thanks you again and hangs up the phone.

You rub your head and write down all her questions so you don‘t forget. As you turn back to your computer there is another knock at the door. You drop you head down but remain cool. As you turn, you see a fellow FCPO walking in. He asks if you have a minute. You smile and ask what is it? The FCPO states that the Command Career Counselor advised him that two new Sailors were supposed to report yesterday and have not shown up. He states that he was unaware of one of the Sailors and that the other one‘s sponsor
is on emergency leave. He tells you he is really not sure what to do and asks if you can
help. You look at him and say, ‘Can do!’.

Case Study: Can Do!

	Issues
	Concerns
	Actions
	Unintended
Consequences
	References

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Guidance: Ensure the FCPO/Selectee decides his/her course of action with this task. Remember this is a group task to share ideas and provide different perspectives on leadership. The FCPO/Selectee should provide personal input and then work with the group as outlined in the case study general guidance section. If warranted, add any additional tasks to make the scenario more realistic. If there are any items that are unclear it is recommended that you provide the guidance necessary for the FCPO/Selectee to complete the case study scenario.

 SEL/Qualifier Name/Rank	SEL/Qualifier Signature	Date

CASE STUDY 6	Heritage Challenge

Charge: Thoroughly read the case study and fill out the rubric provided. Make copies of the rubric if additional pages are required. Participate in facilitated group sessions as promulgated by the SEL.

References: See reference section for a detailed listing to aid in determining what resources are available to assist with this case study.

Guidance: Refer to the Case Study General Guidance for details on how to complete the case study and how to conduct case study working groups.

Additional tasking: In addition to outlining Issues/Concerns/Actions/Consequences provide the following items with regards to this case study.

A. Outline all Policies/Directives that pertain to the ‘crossing the line’ ceremony.
B. Outline the role of each committee member. C. Your ‘expectations’ of each Sailor.
D. Operational Risk Management (ORM) issues.

Case Study: Heritage Challenge

Your command is preparing for a ‘crossing the line’ ceremony. The CO has asked that
you come to her stateroom along with the SEL and XO to discuss the ceremony.

You are unclear as to why the CO has asked you to attend this meeting but are ready for the tasking regardless. As you enter the CO‘s stateroom you notice that all three members of the Triad are having a personal discussion and laughing. The CO stands and extends her hand to you. She welcomes you and thanks you for coming. She looks at the Command Senior Chief, her XO and then back to you. She tells you that the ship is getting ready to cross the equator in about 10 days and will be conducting a crossing the line ceremony. She advises that after review of all the command service records it turns out that out of the 150 Sailors onboard only 10 are actual Shellbacks and have been through the ceremony before. She sits back in her chair and smiles at you and goes on to say, ‘it turns out that you are the most senior shellback onboard Petty Officer! Accordingly, I have advised both the SEL and XO that I feel based on your character, professionalism, and strong performance that you will be the lead planner and in charge
of this evolution’.

You stare in silence and hope the fear that just hit you isn‘t showing on your face. The CO looks at you and asks if you have any concerns. You tell her that you feel very honored that she has confidence in you. You advise that this will be the first time you planned a crossing the line ceremony but feel comfortable that you can do a good job.

The CO nods her head and states that she knows you will. She goes on to say that she does have a few conditions. She states first that she wants you to review all Navy policies with regards to conducting such an event. She also asks that you discuss the event with the SEL once complete. She hands you a list of the other Shellbacks and advises you that she xpects all the Shellbacks to be part of the planning phase. She goes on to say that her, the XO and SEL will also be the first to go through to set an example for the crew. You start to advise the CO of your concerns with the last request when the phone rings. She states that she has to head up to the pilot house but will discuss this further with you after you have assembled the committee and discussed it with the SEL. You all stand and she makes her way to the bridge. The XO and SEL both leave and pat you on the shoulder. They both reassure you.

As you walk back to the FCPO Mess you look at the list of Shellbacks. You write notes about what you know of each individual. The breakdown is as follows:

	RATE/RANK
	NAME
	PERSONAL NOTES

	IT1 (SW)
	Thomas Rivera
	LPO/Onboard 2 years

	CS1
	Sherry Melrose
	LPO/Onboard 2
years/Delinquent on SW
completion.

	DC1 (SW)
	Emily Banks
	Onboard 6 months/Don’t
know the individual well

	ET2
	Shane Hammer
	Tech/Onboard 2
years/Recently attended NJP and was reduced in rank.

	ET2 (SW/AW)
	John Beck
	LPO/Onboard 2.5
years/SOQ last 2 quarters

	OS2 (SW)
	Paul Clerk
	Tech/Onboard 2 years/Lazy
– lazy – lazy (is what you write)

	EM2 (SW)
	Tonya Spears
	Engineer/Onboard 2
years/quiet

	EN2 (SW)
	Francis Drake
	Engineer/Onboard 1
year/loud and very opinionated (is what you write)

	MR3 (SW)
	Corey Spelling
	Engineer/Onboard 2 years/highly qualified 3rd class. Well respected in engineering

	AE3 (AW)
	Brittney Waters
	Air Det/Onboard 3
months/Unfamiliar with this
Sailor

You look at the list and start thinking about your plan of action. As you look up you are greeted by EN2 Drake who slaps you on the shoulder. He laughs and states that he just heard you were put in charge for crossing the line. You think to yourself how quickly the word spreads around on the ship. He tells you how he is a three-time Shellback and can‘t wait to show them Wog officers a ‘real’ Shellback ceremony.

Case Study: Heritage Challenge

	Issues
	Concerns
	Actions
	Unintended
Consequences
	References

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Case Study: Heritage Challenge

Navy Policies/Directives:

Committee members roles:

Expectations:

ORM Issues:

Guidance: Ensure the FCPO/Selectee decides his/her own course of action with this task. Remember this is a group task to share ideas and provide different perspectives on leadership. The FCPO/Selectee should provide personal input and then work with the group as outlined in the case study general guidance section of the charge book. If warranted, add any additional tasks to make the scenario more realistic. If there are any items that are unclear it is recommended that you provide the guidance necessary for the FCPO/Selectee to complete the case study scenario.

SEL/Qualifier Name/Rank	SEL/Qualifier Signature	Date

CPO 365 DEVELOPMENT GUIDE FINAL QUALIFICATION CARD

NAME 	RATE/RANK 	

This page is to be used as a record of satisfactory completion of the CPO 365
Development Guide (CPODG). Only those individuals specified in the introduction portion of the CPODG may signify completion of applicable section either by written or oral examination, or by observation of performance.

The Sailor has completed all CPODG requirements

RECOMMENDED

Department LCPO

DATE

APPROVED

Senior Enlisted Leader

DATE

The Sailor has completed all requirements as outlined in the CPODG.

NOTE: Completion of CPO Indoc/Leadership Course will be documented in FLTMPS.
NOTES

NOTES

NOTES

[image:]

I am a United States Sailor.
I will support and defend the Constitution of the United States of
America and I will obey the orders of those appointed over me.
I represent the fighting spirit of the Navy and those who have gone before me to defend freedom and democracy around the world.
I proudly serve my country's Navy combat team with
Honor, Courage and Commitment.
I am committed to excellence and the fair treatment of all.

MISSION, VISION, GUIDING PRINCIPLES FOR CHIEF PETTY OFFICERS
Deckplate Leadership
· Chiefs are visible leaders who set the tone.
· Chiefs will know the mission, know their Sailors and develop them beyond their expectations as a team and as individuals.
Institutional/Technical Expertise
· Chiefs are the experts in their field.
· Chiefs will use experience and technical knowledge to produce a well- trained enlisted and officer team.
Professionalism
· Chiefs will actively teach, uphold and enforce standards.
· Chiefs will measure themselves by the success of their Sailors.
· Chiefs will remain invested in the Navy through self-motivated military and academic education and training.
· Chiefs will provide proactive solutions that are well founded, thoroughly considered, and linked to mission accomplishment.
Character
· Chiefs abide by an uncompromising code of integrity, take full responsibility for their actions, and keep their word.
· Chiefs always seek to set a positive tone for the command, unify the Mess, and create esprit de corps.
Loyalty
· Chiefs remember that loyalty must be demonstrated to seniors, peers and subordinates alike, and know that is must never be blind.
· Chiefs must have the moral courage to question the appropriate direction in which an organization is headed and then the strength to support whatever final decisions are made.
Active Communication
· Chiefs encourage open and frank dialogue, listen to Sailors, and energize communication flow up and down the chain of command.
· Chiefs always must seek to actively communicate in a way that increases unit efficiency, mission readiness and mutual respect.
Sense of Heritage
· Chiefs make heritage a priority, using it to define our past and guide our future.
· Chiefs will use heritage to connect Sailors to their past, teach values, and enhance pride in service to our country.
image3.emf

image4.jpeg
. ~“Where’s the Chief?

By Captain Christopher H. Johnson, U.S. Navy

|

When there was a problem on board a ship
we used to ask, “Where’s the Chief2” Now,
all too often, our officers are managing the
daily details of a ship’s infrastructure. 1t's
time to restore the management of our Navy
10 the enlisted personnel and reclaim our
officers from the wasteland of bureaucracy.

T T —
e T e e
e ot et i

i ot

o e e mon s ol

e e e e

i %

e e ananr -

B o e A2

Dl oot

S o vk

2anization falls out of balance.

ey 5 b i

Doty o7 e ey

s s

SorT e m o ot

e e el v

o S e

T

ey

e o e

b el e

v Ve s

TR e

e oo veit

o e L

L el

A

e LT

el L

i s st

e

e T At T Y

RS e e e

B, s e oo e

o i s Ml o T e

e

it e e od ot

bt ot o e e

e e i

o

ity inancing the company. Clealy, somewhere sbove
the manages level there are corporate leders, and from
s Teaders comes the srategic visio for the corpor.
ion. This vision encompasses the values, goals, plans,
risks, and commitments o th corporation. Without these,
McDonalds sill would be a local curiosiy.

When I enterd the Navy, the traditional rank strué-
tare provided for both leaderstip and managerment oles.
“The senior pety offcers were the managers, te offcers
‘were the leaders, and the chief pety officers brdged the
o oles. My recollction of how senior pety officers
£an ship is vivid In those days, one man directed a di.
vison's daily work—the leading pety offce, Sailors -
swered 0 him fo theie work,thir behavior,tei libenty.

and e ikelibood fo promation. There was an aurs
‘about this mas the smooth operaion o the ship

‘was unmistakably i his hands. And they were

logical hands 1o trust; & man with sight

years experience and five hard-carmed.

promoions ceuainly should be ready to

‘manage the daly detals of # ship's
infrasuuere.

But in the carly 19705, things

changed. Our cadre of senior en-

Tisted men began o leave the Navy,

and the young men behind them 1

the ranks were in many insances

not ready or willing to assume
those responsibiliies The Navy
also was embarrassed by engi-
neering deficiencies and became
single-minded i ts cetermination
10 cure those problems at hatever
cost. Overnigh, unior officers, then
execuive offiers, and finaly com-
manding officers were removed from
thei post s leaders and trust nto the
ol of manager.
What ensued radically changed the
A Navy: Officer schools embraced the phic
Tosophy that the leader's most important job
was 0 supervise the detals of 3 ship's daly e,
and offcers began o focus on the knobs and butons
When there was a problem on board a ship, we used (6
ask “Where's the Chief?” Now, all 0o often, the re.
Sponse i “The Captsin should have inspected thit 1o cn-
Sure that the problem never happened”

‘Commanding offiers ook io the bilges with rinders
in hand. lipped under genersors to check for leaks, and
began & igorous schedole of preventive maintenance qual-
ity control checks. Offces, en foute {0 thei commands,
began attending 3 thece-month school on engineering

P oy 195

image5.jpeg
* maintenance procedures. The companion school for
5. maigation, and communications i oy 5 weeks

Trining offcers to be manages, insiad of preparing
them as leaders, became our underiing philosophy. OF-
icers became rmansecs, st lass pety offcers bocame
dispatchers, and chiefs cntred a no-man's land that has
undemined thei purpose and self-confidence. And we re-
main i this conditon tocsy.

s imperatve tht we reestablish the blanee berween
leadership nd management n our Navy nd that these
dispensable roles be defined clerly nd implemented with
Tervor and commiment.

Difering Rotes

4 eaderis notsimply an acsomplishe director o fore-
man. Standing in front of men and women nd causing
them by force of will, by threats, or by sten eye conact
o follow directions hardly qualifies anyon o be called
aleader, A leader does o assert authoriy so much as e
brings 10 his organization 3 sense of purpose and direc-
tion about which his people readly combiae ino 3 func-
tdoning team. To stblih thischemisry requies iv cru-
cil ngredients:
> Vision. The most disinguishing charactersic of lad:
e s thei ability 0 see beyond the readunl of daly or
menthly peformance masks, through the specious argu-
about why things have (0 be the way they are, (0
eatness tat can be. Thei vision s both eral nd
figuriive. ¢ applics on the brdge of @ ship. whee the
captain almost always spots the ew mast on the hoizon
before the watch does: and it applies in the cther of
thoughts, where the leadr perceives possbilies while
others see mundane .

“Through his viion, the leader givs his organization
s indispensable ¢ifts. Firs, by foresecing the pifll.
e orces his ship o be relenes in indit and correr-
ing problems. Second. he gives them & grander view of
the future that elucidates how the organization will flour
sh and succeed. To develop vision, leacers must be -
cated about the entie enterprise: how is uits and divi
sions rly on one another and combine synergistcaly to
produce a product: where the daners ar and where new
highpayofendeavors await, and wht the ulimate prod.
i should be. A leader' vision transforms the organiza.
tion from one mied in work for work's sake o one with
focus, goals, and missions.
> A Passion for Excellence and a Commitment 10
Progress. Meciing goals, being an above average per
former, conforming 10 standards—these uninpired yard.
sticks are anathema 10 3 leader, A Ieader wants his it
0 be biliant in the things tha count, not merely pass-
able in 3 wide variey oftings ha msy or may not coun
He seeks 10 understand which operations re vitaland how
s ship can st new sndard. In addiion, eaders never

0 be judged today by last month's tandard: they
andards, not merely to make them more dificuls,
ke them more relevant and significant. In this
. Jeaders bring constant pressure for reform and

vement 0 the eatie enerprise.
ustible Energy and Courage. When th days get

Tong and loved ones seem universe awsy, when he d
rections from above seem senseless and counterproduc-
tive, when vesare (hreatened snd th vision seers 10 be
disuppeating, lesders ac to preserve hope and purpose.
‘They encoutage and motivate ot trough manipulation
or bravado, but through th convicion tht every problen
has 3 soluion if one holds to his vision snd values and
presses on. More imporiant, th leader undersands hat
Success must include the prospect of success for every
member ofhis crew, and e threfore anslaes hope into
ferms that cach man can understand.

> 4 Sense of Subilty and Securiy. A leader estsblishes
an atmospher of rust, integsiy, justie, and caring such
it 10 man doubts tht he wel-being and ai rcatment
of every crew member and his family 5 4 cssential 1 his
leader 35 preventing the ship from zrounding. More than
the rigid coforcement of miltary discipline, it means
that the leader has an instinct for now values, fuls. pun-
ishmen, ncentives, rining. counscling. and the dily ue-
tions of those in suthoriy combine 1o give his men the
confidence that underlies and supports their work and
actons. The leader sees stahility not simply 55 an issue
of T nd onder. bt 3 the hared bond that creaes en.
during and effecive eamwork,

> Command. The leader must know when i i ime 10 in-
iect himself personaly int problem. There s times
‘when consensus comes 0o lte o he convictions of less
experinced people are wrong: hat is when the leader
must act cleanly, confidently. and forcefuly. It s not the
leadec’sjob (0 b an experton everything, bt it s his job
10 become an expert rapidly in those arcas where he sus
pects that his organization is going awy. At uch times,
leaders must depar, sometmes instanly, from the plan
orfrom tried-and-rue tradiions, 1o find withi themselves
he answer ha saves the ship from disaser o sts 1t on
bt course. I is n indispencable talent and one thit
must be culivated over many year.

For every auribute of a leader, there s a complemen-
tary atribute for managers, Where the leader s vison,
the manager produces and implements @ supporting plan
Where the leader has 4 pasion for excellence and cor-
stant improvemment the manager has a passion for daily
Standards,an nstinc for supervision, and & commiiment
10 egining and qualificaions. Where th leade brings en
crey snd courage, the manager brings determintion snd
Ioyalty. Where the leader esablishes the organization's
value sysem,the manager builds o organiztion nd chain
of command tht upholds thoe sandards, Where he leader
exercies command, the manager exccises control

None of us i eniely leader or manger. We move be-
e the roles a the itation demands. Bu they ae two
distint oles, two separate office, hat must operate o-
gether. In our Navy. the distnciions have becn biurec,
and the Jeadet has become overshadowed by he manse:

Todsy we do not pepare fficersto be leaders, we rin
them 10 be managers. We do not groom thei vison; we
o notask them to find beter ways to fght and operaie,
we do not teach then th fundamental prnciples of tc-
tis;and 100 Feguently we insist that the ey issue of com-
mand i how (© avoid trouble and controversy. Our of
cers have become supervisors whose role is o ensure
perfect xccuion of doctsne, much of Which s in need

image6.jpeg
B S

of change. But who will comec that doctrine, who il
inspire change, who will deliver 10 the ntion a Navy that
commands confidence and rspect i there are no leaders?
Worse vt the oficers” ransiion into mansgemeat has
overshadovwed and disempowered our most precious man-
agement esource—ou enlised persomel. Today, we tll
our cnisted personnel: ou may do prevetative maine-
nance, but oaly if an army of officers spot checks your
work: you may do rainin, but nly when the Offce ap-
proves the plan; keep your spaces in good repair, but an
office will make certain you do through weekly zone
inspections. n shor, we have sllowed management (0 be-
come more than it was ever nended to b, and we have.
taken it out of the hands of those best.suite to parse i
In the fall 1993 Beta Gamma Sigma News, § publica-
tion o the Hoor Sociey fo Colegisie Scools of Busi-
ness, Richard M. Rosenberg, president and chief cxcco-
tive officer of Bank of America, tels the story of his
corporation. In 1987, that bank was on the brin of dis-
aster, losing $1.3 billon over a hee-year period. At the
heart of theirtmiround, Mr. Rosenberz says, was their
onviction 1 find and to cll upon song lesdershis

Bank of America engaged in sn exhaustive search
thvough its ranks (0 identfy employees with hih lead
ership poietial—those who had the respect and trust
of thei peers.

We uncovered leaders i almost every department,
What ey required was the authority. he smpowerment
0 lead and the tools t gt things done,” Rosenbere
said!

Bank of America’s turaround is now business leg-
end. Itis time for the Navy 10 begin a similar recovery
with the same focus—leadership. The path ahead scemy
dear
> s, we must retrn the management of our Navy to
the cnited personnel. This equires commiment to od-
emized, unified, and efficien preparation. Specificaly,
e sk ensure that no salorretums o ses duy without
e schooling required t0 stengihen his undersianding of
is management responsiblites an o updite is Knowl-
€ of carrent et procedures and operations. We must
use satelie commuications to ensuré that our elised
manges aoundthe world receive the same expers. worid-
clas, interaciive, up-to-date rining cach week. When
enistd personnel fail 1 produce the resuls we seck, we
must have the courage (o ask what's wrong with he
system, not whar's wrong with our men. We mustresis
the tempration 10 use those ailues s excuses to turm the

mansgement back o juior offcers.
> Second, we mast reclaim our oficers from the waste-
land of burcaucracy and over-the-shoulder managemen

‘We must cducate them sboot ships, ot push hem tough
a litany of facts, figures, and procedures. We must en-
courage them (0 hink, and e must lsten © their ess,

We must educate them in vison, enrgy, and excellence
in aeas such as caring for teir men and aking command,

‘We must sce them as leaders first and technician second.

We must ducate them about (actis and relaed prinei-
pls uch s iming, positioing, and mutul suppor, Most
of all. we must make watch scanding-the crucible
which leaders ae formed—a valuabl, leaning experl
ence. We must educate our officersin that environment,
share our mainer insights with them, and et them get out
of trouble o thei own,

> Thid,we mast restrctue our ships” organizarions. The
command maser chief should run the daily operation of
ur ships through th chief pey offcers. He should have
Gepartmental senior chief petty officers 10 help him,

“These experienced, proven, energetc, and responsible men
and women must do what they are ready (0 do: run the
maintaance, waining. qualifcaion, nd good oder of he
ship. Lt the exceuive officer retum 10 being second in
command. in charge of the ship's tactics and officer
irining. And e the oficers lesm how to oerst aad ight
the shi.

> Finally, we, the senior officers of the Navy, must ex-
pect from ourslves an eaergtic retum to he principles
ofleadership. We must say what i igh,rther than what
s “comect” We must develop a vision for the Navy and
speak out fo the revoluonary changes tequied for our
Navy 10 meet the 21t centary.

“The US. Navy has & rich history o both great exders
and efecive managers. Our sense of managership remains
strong. although often trusied o the wrong hands, Our
sense o leadeship, however,nd our view of how hese
v talents combine (0 bring us success are off Couree
“The nation will not wait much longer for us unss we
quickly retom 10 the srengihs that made our Navy the
symbol of America's confidence.in tmes o wouble We
must not fofeit he one tlent that made us greal,
CapJhoon s depty et e M Sy snd Teh-
iy Ot . Advnced R PO Apery, o b e
s nC1 i imaiion sechcions, Wil oo ot of
b Vendegi (FFG4). e depioyd s spous o s s
Sl i e 1 e s vt o o o e ol
e i o e bt ek o Koo

Virtual R

iy

During th fimin of Tom Clancy' aest movie, “Cle and Preent Danges.” he Ofice of Noval Intcligence
provided 1b0ut 90 offcrs and saflors o act 43 mournees n bural scene i Avingten Noconal Cemeiry. hen
we amived for imingcal o0 a cold, iny, February day, we ad he Navss Ceremontal G 5 compory. Pk
someting more! Oerexia i playess,drssed s sulors s Tcer, were Tmerous—d some were il
Tlaughed herily when 3 young member of the Ceremoris) Guard approsched e, (e

s uesion | never expaced: A you el

ively Sing. and ssked

Rear Admical Ted Sheafr, USK (Ret)

image7.png
Sailor’'s
Creed

image1.png

image2.jpeg

