
1

Leadership Basics

Revision Date: 12 April 2013

���������	
������

���
�����
�������
����
��
������

���
�������
�����������
��������
��������
 !"!
��#$

%��������
��
��&����$
"������
'�����#
��#$
����

���������	
������

���
�����
�������
����
��
������

���
�������
�����������
��������
��������
 !"!
��#$

%��������
��
��&����$
"������
'�����#
��#$
����

Army Leadership
Field Manual (FM) 6-22

Competent, Confident, and Agile

2

Leadership Basics

Revision Date: 12 April 2013

Key Points

1. Army Leader Development Model
2. What is Leadership?

3. The Be, Know, Do Leadership Philosophy

4. Levels of Army Leadership

5. Leadership versus Management

6. The Cadet Command Leadership Development
Program

3

Leadership Basics

Revision Date: 12 April 2013

Note to the Army on FM 6-22

Competent leaders of character are necessary for the Army to meet the challenges in the
dangerous and complex security environment we face.

FM 6-22 is the Army’s keystone field manual on leadership. It establishes leadership doctrine
and fundamental principles for all officers, noncommissioned officers, and Army civilians across
all components.

This manual uses the BE-KNOW-DO concept to express what is required of Army leaders. It is
critical that Army leaders be agile, multi-skilled pentathletes who have strong moral
character, broad knowledge, and keen intellect. They must display these attributes and
leader competencies bound by the concept of the Warrior Ethos. Leaders must be committed
to lifelong learning to remain relevant and ready d uring a career of service to the Nation.

Army leaders must set the example, teach, and mentor, and this manual provides the principles,
concepts, and training to accomplish this important task on which America depends.

PETER J. SCHOOMAKER
General, United States Army
Chief of Staff

October 12, 2006

4

Leadership Basics

Revision Date: 12 April 2013

OPMS Model
B

ra
nc

hi
ng

 th
en

 W
ar

ra
nt

 O
ffi

ce
r a

nd
 B

as
ic

 O
ffi

ce
r

Le
ad

er
sh

ip
 C

ou
rs

es

ILE/WOSC SSC/WOSSCCCC/WOAC

Joint and Expeditionary Competencies

4 8 12 16 20 24

Joint, Inter-agency, Inter-governmental, Multi-
National Assignments, Exposure and Experience

MULTI-SKILLED
LEADERS

Operational Assignments

Maneuver, Fires & Effects

Operations Support

Force Sustainment

COMPANY GRADE FIELD GRADE SR LDR
B

A
S

IC
 B

R
A

N
C

H

LIFE LONG LEARNING CIVILIAN EDUCATION

DIRECT OPERATIONAL STRATEGIC

R
O

T
C

 /
U

S
M

A
 /

 O
C

S

5

Leadership Basics

Revision Date: 12 April 2013

Leader Development Training Domains

•Operational
•Institutional
•Self-development

• Colleges & Universities
• BS, MS, PhD
• Fellowships

• Military Schools
• BOLC B
• CCC
• ILE
• SSC

• Officer Professional
Development Programs

• Online Courses
• Professional Certifications
• Volunteer Service

• Job Experience
• Unit Training

• Individual
• Crew
• Platoon
• STX
• CTC

• Operations
• Deployments

6

Leadership Basics

Revision Date: 12 April 2013

Officer Education System (cont.)

Captains
Career
Course

19 Weeks, 4 Days

Officer
Basic

Course

Captains
Career
Course

Command
and

General
Staff

College

School of
Advanced

Military
Studies
(SAMS)

• TRADOC Common Core
• Branch Tactical and Technical Training
• Integrating OIF/OEF lessons learned
• Integrating expeditionary requirements
• Combined Arms Exercise (CAX)
• Digitized Training, Distributive Learning

• Imbued with the Army Values, embody the
Warrior Ethos

• Trained in Warrior Tasks and Drills
• Balancing expeditionary requirements
• Technically and tactically competent
• Self-aware and adaptable

• Grounded in warfighting doctrine
• Increased tactical and operational warfighting

capability
• Provided quality, tailored education
• Set up for success for next 10-years of service

BOLC
B

BOLC
A

16-19 Weeks

NEW
BOLC

• Civilian education reinforcing, supplementing,
and synchronized with military education

• Focused beyond Specialist development
• EGSP – directed disciplines, focused on

developing expeditionary competencies

ACS

TWI
CDP

ACS

TWI

CDP

EGSP

12-24 Mos

SAMS

Common
Core

47-49 Weeks

Intermediate
Level

Education Functional
Area Trng

Warfighting,
Info Ops, etc.

7

Leadership Basics

Revision Date: 12 April 2013

Multi-skilled Leader

- Strategic & creative thinker

- Builder of leaders and teams

- Competent full spectrum
warfighter or accomplished
professional who supports

the Soldier

- Effective in managing,
leading & changing large
organizations

- Skilled in governance,
statesmanship , and
diplomacy

- Understands cultural
context, and works effectively
across it

Leader Attributes
� Decisive, with integrity

and character
� Confident and

competent decision-
maker in uncertain
situations:

� Prudent risk
taker

� Innovative
� Adaptive

� Empathetic
� Professionally

educated and
dedicated to life-long
learning

� Effective
communicator

Personifies the
Warrior Ethos in all

aspects, from war fighting
to statesmanship to

enterprise management…
It’s a way of life

Army Leaders in the 21st Century
“The Pentathlete”

8

Leadership Basics

Revision Date: 12 April 2013

���������	 � ����������	

“Leadership is the process of influencing people by
providing purpose, direction, and motivation while

operating to accomplish the mission and improving
the organization.” (FM 6-22, Chapter 1)

An Army leader… is anyone who by virtue of assumed role or
assigned responsibility inspires and influences people to
accomplish organizational goals. Army leaders motivate people
both inside and outside the chain of command to pursue actions,
focus thinking , and shape decisions for the greater good of the
organization.

An Army leader… is anyone who by virtue of assumed role or
assigned responsibility inspires and influences people to
accomplish organizational goals. Army leaders motivate people
both inside and outside the chain of command to pursue actions,
focus thinking , and shape decisions for the greater good of the
organization.

9

Leadership Basics

Revision Date: 12 April 2013

���
�����
��
���������	

1. All Army team members, Soldiers and civilians alike, must have a basis of
understanding for what leadership is and does. The definitions of
leadership and leaders address their sources of strength in deep-rooted
values , the Warrior Ethos , and professional competence .

2. National and Army values influence the leader’s character and
professional development, instilling a desire to acquire the essential
knowledge to lead. Leaders apply this knowledge within a spectrum of
established competencies to achieve successful mission accomplishment.

3. The roles and functions of Army leaders apply to the three interconnected
levels of leadership: direct, organizational, and strategic . Within these
levels of leadership, cohesive teams can achieve collective excellence
when leadership levels interact effectively.

10

Leadership Basics

Revision Date: 12 April 2013

The Be, Know, Do
Leadership Philosophy

The Army uses the shorthand expression of BE-KNOW-DO to concentrate on key
factors of leadership. What leaders DO emerges from who they are (BE) and what they
KNOW. Leaders are prepared throughout their lifetimes with respect to BE-KNOW-DO
so they will be able to act at a moment’s notice and provide leadership for whatever
challenge they may face.

FM 6-22 describes the character attributes and core competencies required of
contemporary leaders. Character is based on the attributes central to a leader’s make-
up, and competence comes from how character combines with knowledge, skills, and
behaviors to result in leadership. Inextricably linked to the inherent qualities of the Army
leader, the concept of BE-KNOW-DO represents specified elements of character,
knowledge, and behavior.

11

Leadership Basics

Revision Date: 12 April 2013

The Be, Know, Do
Leadership Philosophy

��� (��
)��
���
*** �
������
��
���������
���
�
������
� �
%�������!

���������
�������
+��
$��
���
��
�
&�����!

,�
��
� �+
$��
��#��������
$���
��&���!
(��
$��

���
��
���
��#������
$��
���
����
��
���
���!

,�
� �
-.
�����
	��
��$
���
/
��$�
�
+��0
��

���
���
���$�
������&���
��
+��
#����
1�
+�������!

����� "0�&&�
)��
2���
��������
*** �
������
(���
,���&&��� ��&

��	����$!
��#	������
��
$���
���&�
*** ����
��
����#	&�����
1$
� ������
0��+&����
���
#��������

�		��	�����
�0�&&�!

,�
��
���
�0�&&�
$��
����
#��� ����!

��� 2�+
)��
����$
���
)���
3��������
*** ������
3���&�	� �
���

��������!
�
������4�
�������
���
�1�����1&�
���
+�&&
1�
��+
� �5���
��
�&��#���&$
���&�����
���
+�&&

�����#���
���5���
�������������
��
�
&�����!

����� ����	
��0��
	&���
��
������!

(���
$��

3�
��
����$
1��
��
�#	������
��
���
��
���
6��+
��	 ����
��
���
��#$
���������	

%��&���	�$!

3�7

2�+
$��
����$
���
$���
���������!

,�
��#���������
���
��������

�8�������
��
&��������	
�������
�	�������
�������!

12

Leadership Basics

Revision Date: 12 April 2013

���
�� �������������������������������������

Army Leadership Requirements Model
(Cadet Command Diagram)

13

Leadership Basics

Revision Date: 12 April 2013

����&�
��
��#$
���������	

� �	
��
�
��������	���
�	��
�������������
������
����
����������������������
�������

����������
������
������
������
������������
���������������

� �
���	��
	����
���������������������
����������
��	�������
������������������
�������
����
������������������
������������
�
��������
������������
��	�������
����

����������
����������

�
�������
��		
�

� �

�
��	�
����������������
���������������������
 ������������� ������
����������!���
����������������"�����������	�
"�	��
��#"�"$������
�

14

Leadership Basics

Revision Date: 12 April 2013

"�������� ����&
���������	
Strategic leaders include military and Army civilian leaders at the major
command through Department of Defense (DOD) levels. The Army has
roughly 600 authorized military and civilian positions classified as senior
strategic leaders. Strategic leaders are responsible for large organizations
and influence several thousand to hundreds of thousands of people. They
establish force structure, allocate resources, communicate strategic vision,
and prepare their commands and the Army as a whole for their future roles.

� Department of Defense

� Department of the Army

� Major Army commands

• Forces Command

• Central Command

• European Command

• etc.

� Secretary of the Army

� Army SES Positions

� Department of the Army

� Major Army commands

15

Leadership Basics

Revision Date: 12 April 2013

�����
��	���
���	�����	��
���������	�
����������
�� 	�
����
�
�
 ��!���!�����"���

�#�
���	��
��
�����!
�� !�
����
��	���
$

"�������� ���������	
����&

16

Leadership Basics

Revision Date: 12 April 2013

������������������������������ �����
 ������ �������������
�������������������������� ���������������������!�� �����
�����$ ������������������������������������ ������ ����
#�����
���
���������
���
	�������& ���������������
��������

Organizational Leadership Level

17

Leadership Basics

Revision Date: 12 April 2013

Direct Leadership Level
Direct leadership is face-to-face or first-line leadership. It generally

occurs in organizations where subordinates are accustomed to seeing
their leaders all the time: teams and squads; sections and platoons;
companies, batteries, troops, battalions, and squadrons. The direct
leader’s span of influence may range from a handful to several
hundred people.

18

Leadership Basics

Revision Date: 12 April 2013

Finding the Right Balance

Leadership vs. Management

���������	
��!
������#���

19

Leadership Basics

Revision Date: 12 April 2013

������������	
���

�����
��
���������
�����������
� ���
���
����
�
	������������������
���	������
��
��
����
���

�
�
������
�����������
�����	������������
�����������
� �����
������
�
���
���
����
�����

����
���
������� ������������
���������	�	����������
��	�����������
���
��
������ �
��
�������������� �������������	�
����
 ���
�����
�	�������������������
� ����������������������
���� ���!��	���
����������
����
�	���
����������
�������
��
�������
�����
���������
��������
���	���
��
	������ ���
����	�������
����
��
�������
����
	���

�	����� ���
�����
�����
 �����������
���
�������������������
����
��
������ �������
�������	����
������
"�
���������	
��
���
	� �
�������

Leadership Versus Management
What Leaders’ Do What Managers’ Do

#

����� ���
�
���
$������ %��
���

#

���� &�
����
'�
�(���������)����(���������
�����
��� #������

������*���
�����*���

&�����
���
���	
�+	� ������
���	
�+	�

���������	
��!
������#��� ����
%$

20

Leadership Basics

Revision Date: 12 April 2013

�����������	�

������
������������	���������

21

Leadership Basics

Revision Date: 12 April 2013 Slide 21 of 12
21

CLASSIFYCLASSIFY

BEHAVIOR

RECORDRECORD

RATERATE

COUNSELCOUNSEL

ASSESSASSESS

TRAINTRAINRECOGNIZERECOGNIZE

EVALUATING BEHAVIOREVALUATING BEHAVIOR

22

Leadership Basics

Revision Date: 12 April 2013

Blue Card (Front)

23

Leadership Basics

Revision Date: 12 April 2013

Blue Card (Reverse)

24

Leadership Basics

Revision Date: 12 April 2013

Closing

� Leader Development is a Lifelong Process

� Leader Characteristics reflect Organizational Values

� Leadership varies based on the Organizational Level of

the Leader

� Assessment of Leadership is and essential portion of the

development process.

25

Leadership Basics

Revision Date: 12 April 2013

Just as the diamond requires three properties for its formation—carbon, heat, and pressure—successful leaders require the
interaction of three properties—character, knowledge, and application. Like carbon to the diamond, character is the basic
quality of the leader.… But as carbon alone does not create a diamond, neither can character alone create a leader. The
diamond needs heat. Man needs knowledge, study and preparation.… The third property, pressure—acting in conjunction
with carbon and heat—forms the diamond. Similarly, one’s character attended by knowledge, blooms through application to
produce a leader.

General Edward C. Meyer Chief of Staff, Army (1979-1983)

DO

KNOW

BE

Core Leader Competencies
What an Army Leader Does

Leads
Leads others
Extends influence beyond

Leads by example
Communicates

Develops
Creates a positive environment
Prepares self
Develops leaders

Achieves
Gets results

Attributes
What an Army Leader Is

A Leader of Character
Army Values
Empathy
Warrior Ethos

A Leader with Presence
Military bearing
Physically fit
Composed, confident
Resilient

A Leader with Intellectual Capacity
Mental agility
Sound judgment
Innovation
Interpersonal tact
Domain knowledge

Army Leadership Requirements Model

Chain of Command

26

Leadership Basics

Revision Date: 12 April 2013

�����&�
��
���������	
��!
������#���
Management skills are a subset of leadership skills. I’ve often heard people try to separate them by saying that they are
leaders, but not managers. In my experience, the people who say this are generally failures when it comes to attracting
followers, which makes it difficult to consider them successful leaders.

A leader is someone who knows where to go. Management skills are how they actually get there. A college student who gets
a bunch of friends together to take a weekend trip skiing is acting not only as a leader, but also as a manager. The student
must take into account how much gas they have in their car, how much lift tickets are going to cost, invite people who have a
reasonable chance of getting along with each other, etc.

Someone who is trying to act as a leader, but wants nothing to do with management, is like a 7 year old who has found the
keys to the family car and is overcome with the desire to drive to Disney World. Vision, a goal, and a sense of purpose are all
present, but the ability to plan and execute is lacking. I once worked for someone who wanted to lead, but not manage. They
tried to explain this by saying that they were “a visionary”. I suppose that they meant they came up with the ideas and other
people executed them.

That is a pretty good description of someone who wants to lead, but not manage. They may have wonderful ideas, but without
the ability to plan and oversee the necessary work, their ideas are not going to be realized–at least not by them. If their ideas
are implemented, it will be done by another leader who embraces the management function.

While management is an important part of leadership, the reverse is not necessarily true. There are many people who are very
skilled at implementing someone else’s vision who are not leaders. The fact that these people exist can make some leaders
feel justified in abdicating their responsibility to manage. In its simplest form, management is the process of defining and
measuring success. The leader who attempts to pass these responsibilities off to a different individual is unlikely to achieve
100% alignment between their vision and the actual work done by the organization. This doesn’t mean that the organization
will necessarily be ineffective, but if only 80% of the work being done is actually aligned with the vision, there is going to be a
decrease in productivity overall.

A leader who sets the vision, defines success, and determines the measurements of success will be more effective than the
same leader who wants to set the vision, but refuses to undertake any work in the management area.

Leadership vs. Management
Written by mwshead
November 7, 2006

Critical Thinking
How are managers different from good leaders?
How are leaders different from good managers?
Can we have one without the other --- and still be successful?

