User Manual For CPT Jim Perkins
Myers-Briggs: ESTJ		Give & Take: 53% Matcher, 40% Giver
[bookmark: _GoBack]
For Best Results:
· I care passionately about leader development. I truly believe that we are in the business of creating leaders. Find out what kind of leader you are and find out how you can get better. I will ask you often to tell me what your strengths and weaknesses are and even more often I will ask you about mine.

· One of my core values is fairness. I work hard and I expect others to do the same. I don’t want to be selfish, but I don’t enjoy feeling like my selflessness is taken for granted either. I will mirror what I feel you are giving me.

· I constantly want to improve everything: myself, you, our team, and our systems. I give candid feedback often and I am comfortable receiving it. I welcome open debate with anyone. Forget about rank, but keep it respectful. The status quo can always be improved, so let’s figure out how we can do something better. Start with “why”, take a systematic approach, and design systems based around goals, not requirements.

· I prefer to encourage creativity rather than tell someone how I want them to do something. While this system works well for me, some people prefer for me to be more directive. There is a time for innovation and there is a time to just get stuff done.

· I am not very expressive of my mood. I separate my work and personal life and expect others to do the same. I am tolerant of exceptions to this, but I have a limit. I am well-organized and I think that presentation matters. I take a balanced approach to being detail oriented: Who is going to see this? I wear a clean uniform every day and keep the office organized. Take ownership of your area: get rid of stuff that is no longer needed and put stuff away.

· I will not tolerate bureaucracy. I don’t deal with it above me, and I certainly won’t let someone on my team be a part of the problem. Imagine this office as a business and focus on providing excellent customer service and value to the customer (the soldier). Imagine being on the other side of the desk.

Troubleshooting (My Areas Of Weakness):
· Tell me immediately if you feel that I am not asking for your suggestions. I appreciate when others are inclusive towards me, so I strive to collaborate and integrate divergent interests. I often defer to group judgment and democracy for decisions. I rarely ask to be included and in the past I have worked with people of similar styles and we make each other feel unwanted when we actually both just wanted the other to reach out.

· Make sure that I end after-action reviews and performance reviews by reiterating what went well. I am very motivated and I have very high goals and expectations. I am brutally honest and sometimes it hurts. As a result, I forget to recognize or reward achievement because I focus too much on what we can do better. Past subordinates know that I care, but they would say that I a need to be more expressive of appreciation. I simply cannot tell people how proud or thankful I am of them much.

· Sometimes I forget what it was like to be in your shoes. As a commander, I didn’t realize that my platoon leaders didn’t understand property accountability like I did. If you don’t understand something or you’re frustrated with a problem, it may be easiest to ask me to show you exactly what I want. I won’t always solve the problem for you, but I can always clarify.

· I have low patience for bad performance and low effort. I understand that mistakes are not the same as bad performance. If you feel like I’m getting into your area of responsibility, I probably am and it’s because I don’t feel confident that you’ve got it under control. I need you to show me your plan to fix the situation.
