

LEADERSHIP ASSESSMENT REPORT

CADET COMMAND REG 145-3
REQUIREMENTS CONTROL SYMBOL ATCC-122

PART I - Attributes (*what a leader is*): Characteristics that are an inherent part of an individual's total core, physical, and intellectual aspects. Attributes shape how one behaves

1. Character: A person's moral and ethical qualities which give a leader motivation to do what is appropriate regardless of circumstances or consequences

ARMY VALUES (Comments mandatory in Part III for all "NO" entries)	Yes	No		Yes	No
1. LOYALTY: Bears true faith and allegiance to the U.S. Constitution, the Army, the Unit and other Soldiers					
2. DUTY: Fulfills professional, legal, and moral obligations			5. HONOR: Adherence to the Army's publicly declared code of values		
3. RESPECT: Treats others as they should be treated; promotes dignity, consideration, & fairness			6. INTEGRITY: Does what is right both legally and morally; honest in word and deed		
4. SELFLESS-SERVICE: Places welfare of others and Army priorities before self			7. PERSONAL COURAGE: Faces fear, danger, or adversity		
EMPATHY: The ability to see something from another person's point of view, to identify with and enter into another person's feelings and emotions					
WARRIOR ETHOS: I will always place the mission first; I will never accept defeat; I will never quit; I will never leave a fallen comrade					

Mark "E", "S", or "N" for each observed dimension. IMPROVE comments in Part III are mandatory when rating of "N" is indicated

2. Presence The impression that a leader makes on others, which contributes to their success in leading them; the image that a leader projects; how others perceive a leader (outward appearance, demeanor, words, and actions)	MB	Military Bearing			PF	Physically Fit					
	Projecting a commanding presence and professional image of authority				Having sound health, strength, and endurance that supports one's emotional health and conceptual abilities under stress						
	CF	Confident			RS	Resilient					
	Projects self-confidence and certainty; demonstrates composure and poise; calm and collected; possesses self control of emotions				Showing a tendency to recover quickly from setbacks, shock, adversity, stress or injury while maintaining a mission and organizational focus						
3. Intellectual Capacity The ability to draw on the mental tendencies and resources that shape a leader's conceptual abilities and impact of effectiveness, which then are applied to one's duties and responsibilities	MA	Mental Agility			SJ	Sound Judgment		IN	Innovation		
	Flexibility of mind; a tendency to anticipate or adapt to ever-changing conditions; improvisation				Assesses situations and draws feasible conclusions; makes sound and timely decisions			Ability to introduce something new; is original in thoughts and ideas; creative			
	IP	Interpersonal Tact				DK	Domain Knowledge				
	Effectively interacts with others; possesses the capacity to understand personal interactions with others; awareness of how others see you					Possessing facts, beliefs, and logical assumptions in relevant areas; technical, tactical, cultural and geopolitical knowledge					

PART II - Core Leader Competencies (*what a leader does*): Works to lead others; develops themselves, their subordinates and organizations to achieve mission accomplishment

1. Leads The application of character, presence, intellect and abilities while guiding others toward a common goal and mission accomplishment	LD	Leads Others				EI	Extends Influence beyond CoC			
	Motivates, inspires, and influences others to take initiative, to work toward a common purpose, to accomplish critical tasks and to achieve unit objectives					Uses indirect means to influence others outside normal chain of command Involves diplomacy, negotiation, conflict resolution and mediation				
2. Develops Taking actions to foster team work, encourage initiative, and to accept personal responsibility, while demonstrating care	LE	Leads by Example				CO	Communicates			
	Provides the example to others; serves as a role model; maintains high standards in all aspects of behavior and character					Clearly expresses ideas to ensure understanding, actively listens to others, and practices effective communication techniques				
3. Achieves Sets objectives and focuses on mission accomplishment	CP	Creates a Positive Environment			PS	Prepares Self		DO	Develops Others	
	Creates a positive cultural and ethical environment				Self-study, self-development and becoming multi-skilled; ensures they are prepared to lead		encourages and supports others to grow as individuals and teams; prepares others for success; makes the organization more versatile			
	GR	Gets Results								
	Structuring what needs to be done so results are consistently produced; developing and executing plans while providing direction, guidance and clear priorities towards mission accomplishment; manages the resources required for mission accomplishment									

LEADERSHIP ASSESSMENT REPORT

CADET COMMAND REG 145-3
REQUIREMENTS CONTROL SYMBOL ATCC-122

PART III – RECORD OF OBSERVATIONS AND COUNSELING

Check here if **SPOT REPORT**

a. SUMMARY OF OBSERVATION: Summarize most significant observed leadership behaviors. Use sufficient detail to support summary ratings in Parts I and II. Use continuation card if necessary.

b. COUNSELING: Comment on at least 1 "SUSTAIN" and 1 "IMPROVE" attribute and/or core leader competency as identified in Part I and II. ("IMPROVE" comments are required for each "N" entry in Part I and II) Not required for Spot Report.

SUSTAIN:

IMPROVE:

PART IV – OVERALL NET ASSESSMENT (Circle one)

E S N

RATED CADET NAME

UNIT

DUTY POSITION (Location if Spot Report)

DATE

RATED CADET SIGNATURE

ASSESSOR NAME / INITIALS

CADRE CADET