	
Tactical/Direct Leader Level Capability Tool

	Foundational Thinking
	Personal Journey Disciplines
	Systems Thinking
	Succession Planning
	Change Management

	Executes the vision
	Seeks direct feedback and adjusts accordingly
	Understands unit level processes and the inter-relatedness of inter-disciplinary roles, functions, and responsibilities
	Self motivated and motivates others
	Identifies gaps in unit processes

	· Understands command and unit mission and vision
· Incorporates the vision into clinical practice
· Demonstrates ability to articulate specific job functions that support mission and vision
	· Use feedback from superiors, peers and subordinates to better understand your role (role clarity) and improve your performance
· Meet quarterly with your immediate supervisor to discuss job expectations and performance
· Set goals for yourself in response to feedback regarding job performance and officership?
	· Share and communication information effectively
· Involve other disciplines in your plan of care for patients
· Able to anticipate the needs of your patients
· Introduce new concepts into the patient care plan
· Plan for complex and unforeseen effects/outcomes
· Incorporate visual cues when educating patients about their disease/condition
	· Involved with clinical or leadership committees
· Provide quarterly coaching/counseling sessions to your subordinates that are candid, individualized and meaningful
· Write objective and candid OERs
· Facilitate opportunities for growth and leadership for your subordinates
· Challenge yourself to reach potential
	· Understands unit business processes and plans
· Incorporates processes and plans into daily activities
· Assesses unit processes in relation to the business of the unit

	Demonstrates unit level evidence-based decision making
	Applies new knowledge at work
	Expresses and builds concern for unit's success
	Develops a succession plan for own position
	Utilizes evidence based theoretical framework to initiate unit change

	· Incorporates patient concerns into decision-making process
· Regularly reads professional journal articles to improve clinical practice
· Eagerly identifies opportunities to learn
	· Read journal articles and attend inservices monthly
· Research unfamiliar diagnoses/meds on your patients and utilize the information in developing the plan of care
· Change practice as a result of knowledge gained through reading, CEU presentations, conferences, etc
· Use evidence derived from performance improvement and other nursing metrics to improve care delivery
	· Contribute to creating a positive work environment
· Strive to be part of the solution
· Actively involved in unit and hospital committees
· Contribute innovative ideas/suggestions at staff/department meetings
· Advocate for the advancement of care delivery services
	· Develop continuity book for your position
· Groom top performers for integral parts of your position to provide a seamless transition of new leadership and ensure adequate support
	· Incorporates research and network resources to plan and implement change
· Communicates vision and creates coalition for change
· Utilizes decision making process and models confidence in decision-making
· Empowers team members

	Develops and expresses self-awareness
	Learns from setbacks and failures as well as successes
	Understands unit goals in concert. with the Commander's lines of effort
	Prepares self for the next leadership level
	Adapts to changes and contingencies in transforming environments

	· Develops internal standards, ethics, and values
· Evaluates internal standards, ethics, and values in comparison to external expressions
· Compares internal standards, ethics, and values to peers and is able to identify favorable and unfavorable attributes in self and others
	· Maintain focus and momentum despite temporary problems or setbacks
· Apply reason to a setback or mistake to set yourself up to learn something from the experience
· Recognize that problems, setbacks, mistakes and losses are all a part of life
	· Know the commander’s mission and vision
· Incorporate the mission and vision in your daily work
	· Attends appropriate development courses to prepare yourself for the next leader level
· Leads clinical teams as team leader or Charge nurse; sponsor new officers and precept new nurses
· Contribute to or lead Evidence Based Practice or Performance Improvement projects
· Presents clinical lectures and/or poster presentations to colleagues
· Gains experience in the TO&E environment through deployment, field exercises, or training
	· Remains flexible but focused in fluid environment
· Conducts reassessment of achieved metrics/outcomes

	

Foundational Thinking
	Personal Journey Disciplines
	Systems Thinking
	Succession Planning
	Change Management

	
	Sets initial personal, professional, and career goals
	Responds to divergent inputs and chooses best practices
	Identifies and develops talent in staff
	Suggests and is receptive to innovations

	
	· Established short, intermediate and long range goals and shared them with your rating chain
· Actively pursue experiences in other care environments to develop and validate your goals
· Identify the training, education and experience required to reach your long term goals
· Have you taken Graduate Record Exam for preparation to attend LTHET?
· Are your personal and professional goals complimentary?
· Consider personal goals when establishing your timeline for achieving your professional goals
· Have goals and interests outside of work
	· Solicit feedback from patients, peers and supervisors
· Incorporate feedback into your practice
· Look for best practices and apply them at work
· Involve yourself in research
	· Coaches subordinates and peers as they lead committees and short-term projects with short end states
· Know your assigned staff (ie goals, passions, and talents)
· Facilitate growth of identified talent
	· Generates ‘out of the box’ thinking and nontraditional ideas, activities, and actions
· Synthesizes unit behaviors and outcomes to support success of the change

	
	
Identifies positive role models and seeks advice
	
	
	

	
	· Identify colleagues or senior staff on your unit/section that you respect or admire
· Discover what traits they exhibit that you would like to emulate
· Utilize experienced staff members/supervisors in your work area too help you learn and improve as a clinician/officer/leader
	
	
	

	Quarterly Counseling Record

	Date
	Date
	Date
	Date

	

	
	
	

	Operational Leader Level Capability Tool

	Foundational Thinking
	Personal Journey Disciplines
	Systems Thinking
	Succession Planning
	Change Management

	Interprets the vision
	Integrates feedback from multiple sources
	Understands unit level processes and the inter-relatedness of inter-disciplinary roles, functions, and responsibilities
	Inspires, motivates, and guides others towards mission accomplishment
	Identifies gaps in organizational processes and develops resolutions

	· Receive the organizational vision and communicate at all levels
· Provide feedback to strategic leaders on relevancy of the vision to tactical execution
· Able to identify key stakeholders and incorporate feedback into vision
	· In partnership with chain of command, seek and consider continuous feedback from staff , patients and families (e.g., focus groups), and other disciplines regarding the workplace environment and respond with appropriate action
· Encourage downward, upward and multi-source feedback so that all parties have a good understanding of what is expected
· Reduce barriers to seeking feedback from the above sources (provide opportunities for mutual communication – verbal and/or written)
· Provide direct feedback to staff on a regular basis regarding expectations, and acknowledge and reward accomplishments and/or address needed improvements including the consequences of not meeting performance requirements
· Department has been cited in applicant feedback as a workplace of choice
	· Share and communication information effectively
· Involve other disciplines in your plan of care for patients
· Able to anticipate the needs of your patients
· Introduce new concepts into the patient care plan
· Plan for complex and unforeseen effects/outcomes
· Incorporate visual cues when educating patients about their disease/condition
	· Demonstrate that you are a truthful, credible, adaptive, and self-aware leader
· Courageous leaders provide candid and objective evaluations. What do the evaluations you write look like? How do you ensure you are presenting an accurate picture of those you evaluate?
	· Review processes, identifies processes and procedures for improvement and communicates and coordinates need for change

	Critically analyzes organizational issues
	Shares new knowledge to benefit the organization
	Takes responsibility for building loyalty and commitment throughout organization
	Develops succession plans for subordinate positions in addition to own positions
	Utilizes evidence based theoretical framework to implement, manage, and evaluate outcomes

	· Identify critical stakeholders and seek feedback to improve organization performance
· Incorporate research into clinical practice and strategic goals
· Foster learning environment; coach, teach, mentor all staff
· Demonstrate What Right Looks Like (WRLL) through example
	· Utilize evidence-based practice guidelines and/or information gained through department/organizational performance improvement metrics to improve nursing practice or departmental effectiveness
· Facilitate exchange of information on best practices across department/organization
· Seek new knowledge through professional reading, education and networking and share knowledge with subordinates
	· Ensure the effective dissemination of information
· Include subordinates in decision making
· Foster an environment of professional growth and accountability
· Foster inquiry and commitment to staff development initiatives
· Assimilate learning into the department culture
	· Coach subordinates to gain knowledge needed at next level
· Self-score (0-10) how well you have developed your subordinates
· Assist subordinates in setting goals and projecting future assignments that will facilitate reaching them
	· Validate evidence and methodology for change proposals
· Guide/oversee/direct transition between change and organizational success

	Is mindful of self and others
when influencing change
	Applies lessons learned
	Aligns section goals in concert with Commander's lines of effort
	Prepares self for next leadership level and provides opportunities for staff preparation
	Adapts to changes and contingencies in transforming environments

	· Demonstrate behaviors consistent with internal standards, ethics, and values (What Right Looks Like)
· Evaluate desirable standards, ethics, and values in subordinates – uses formal and informal feedback tools to communicate (PxP, LCM, JODSF, counseling)
· Demonstrate adaptive leadership style to incorporate and foster positive relationships throughout the organization
	· Adjust behaviors and practices as a result of feedback from supervisors, peers, or other external inputs
· When setbacks are encountered, know when to call it quits and when to keep moving forward
· Take ownership and accountability for the mistakes and setbacks of team
· Collect observations/lessons learned (i.e. After Action Reports) and periodically review the collected lessons to make process improvements for persistent problems
	· Integrate the mission and vision with the direction of the section
· Assess and utilize leverage points to facilitate program development and improvements
	· Attend appropriate developmental courses (i.e. CCC, ILE, ANLC)
· Assist clinical staff with conducting Evidence Based Practice activities or poster presentations
· Conduct clinical research and/or EBP projects with subordinates on team
· Publish/co-publish articles in scientific journals
· Present at scholarly conferences with subordinates on team
	· Remains flexible but focused in fluid environment
· Conducts reassessment of achieved metrics/outcomes

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]

Foundational Thinking
	Personal Journey Disciplines
	Systems Thinking
	Succession Planning
	Change Management

	
	Sets initial personal, professional, and career goals
	Assimilates knowledge and integrates divergent viewpoints
	Identifies and supports the development of talents in staff and matches talents to positions
	Fosters and facilitates an environment conducive to innovation

	
	· Established short, intermediate and long range goals and shared them with your rating chain
· Actively pursue experiences in other care environments to develop and validate your goals
· Identify the training, education and experience required to reach your long term goals
· Have you taken Graduate Record Exam for preparation to attend LTHET?
· Are your personal and professional goals complimentary?
· Consider personal goals when establishing your timeline for achieving your professional goals
· Have goals and interests outside of work
	· Use feedback and best practices to enhance mission accomplishment
· Include feedback and best practices in the vision for the section
· Communicate patient safety and other legal requirements in non-nursing forums to support sound and patient/family centered services
· Incorporate research and evidence based practice
· Partner with academic institutions and civilian counterparts
· Enroll in distance learning or certificate programs to enhance knowledge
	· Able to match each subordinate staff’s talents and potential with their responsibilities and roles
· Identify high achievers and skilled leaders and challenge them with increased responsibilities, projects, and leadership positions
· Nominate top performers for schooling, conferences, and positions such as recruiting/ROTC, clinical research teams, and C.J. Reddy Conference
· Promote nursing management as a desirable specialty
	· Constantly communicate the vision and strategy to team members
· Lead and foster non-traditional thinking consistent with military protocol
· Study and validate innovation
· Monitor and energize processes to sustain success
· Reward and develop team members
· Remove barriers of change
· Evaluate change for new educational requirements and provide learning environment

	
	
Identifies positive role models and seeks advice
	
	
	Assesses and evaluates the environment to cultivate change to transform the organization

	
	· Identify colleagues or senior staff on your unit/section that you respect or admire
· Discover what traits they exhibit that you would like to emulate
· Utilize experienced staff members/supervisors in your work area too help you learn and improve as a clinician/officer/leader
	
	
	· Use outcomes to change system structure and policies that do not align

	Self Assessment/Counseling Record

	Date
	Date
	Date
	Date

	
	
	
	

	Strategic Leader Level Capability Tool

	Foundational Thinking
	Personal Journey Disciplines
	Systems Thinking
	Succession Planning
	Change Management

	Provides visionary thinking or develops realistic, credible, and attractive organizational vision
	Values diverse perspectives and integrates into the enterprise decision making
	Promotes and values systems thinking within and across healthcare systems
	Intrinsically motivated to lead organizations; envisions the future with creative solutions
	Evaluates the need for organizational change and guides implementation

	· Evaluate strategic environment and develop clear vision for the organization
· Consistently communicate the vision and ensures its relevance to the organization’s mission and the external environment
· Foster creativity in leaders; able to identify strengths and weaknesses of subordinate leaders
· Matches skills and talents of individuals with mission requirements
	· Staff perceive a positive, supportive feedback environment and knows what is expected to be successful in the enterprise
· Create a systematic infrastructure to elicit feedback to serve as a general tool for communication within organization (email, blog, toll-free number, suggestion box)
· Create a direct link for receiving good ideas to improve safety or operations and rewards those whose actions merit it
· Implement perpetual 360 degree feedback regarding interpersonal interactions
	· Consistently engage in interdependent relationships
· Design and implement high leverage interventions for problematic system issues
· Understand the impact of ongoing, reciprocal relationships at work
	· Lead from the front and demonstrate strategic thinking
· Well-read, self-aware, adaptive leader
· Support staff autonomy
· Empower and decentralize leadership, allowing for initiative within intent
· Cultivate change at the organizational level
	· Validate/establish sense of urgency and incorporate strategic vision for change

	Critically analyzes strategic issues to drive policy
	Develops and supports a culture of inquiry
	Inspires loyalty and commitment
	Manages and supports the execution of succession planning for system, profession, self, and subordinates
	Provides the strategic environment that fosters change and innovation

	· Interact with stakeholders to identify strategic goals and objectives for the organization
· Provide evaluation criteria in course of action development
· Monitor organizational performance and seize opportunities to provide resources for improving organizational performance
	· Support and encourage unit/department level evidence based practice or performance improvement projects to improve patient outcome
· Allocate resources to support new projects/innovations and/or professional education for staff
· Support/encourage innovation at all levels and are willing to implement change based on ideas from subordinates
· Facilitate exchange of information on best practices between MTFs
· Elevate issues to AN Practice Council for decision
· Utilize the Clinical Inquiry cells
	· Visible to staff
· Provide timely feedback to staff concerns
· Have an active staff recognition and rewards program
· Keep subordinates informed of plans, goals, philosophies and requirements
· Support shared decision making
· Sustain the “nursing community”
· Make decisions based on the vision, mission and the best direction for the organization
	· Promote Army nursing as a desirable profession
· Conduct objective and candid evaluations of subordinate leaders
· Facilitate retention of quality Army nurses
· Use network building with civilian counterparts (i.e. School of Nursing faculty, VA, Magnet Hospital Senior Nurse Executives) in order to facilitate Army succession planning
	· Encourage and reward free flow thinking
· Effect policy change to eliminate barriers and drive initiatives/imperatives
· Ensure necessary resources are available to successfully facilitate change

	Uses adaptive leadership to affect transformational change
	Uses lessons learned to effect change
	Aligns organizational goals with the AMEDD and Army's Balanced Score Card and the current geopolitical environment
	Actively participates in, or self nominates for next leadership level
	Conveys the strategic and operational objectives of the Army and Department of Defense

	· Recognize environmental cues to identify opportunities to demonstrate various leadership principles
· Reward desirable standards, ethics, and values in the organization’s strategic environment
· Recognize own leadership strengths and weaknesses and is able to alter leadership style to a variety of situations

	· Pursue innovation rather than “playing it safe”; take risks in order to move the organization forward
· Use the Root Cause Analysis (RCA), Failure Mode Effects Analysis (FMEA), or Lean Six Sigma techniques to investigate problems and change processes to improve outcomes
· Employ a systematic process for collecting and translating key lessons into practice
	· Translate the mission and vision into actionable priorities
· Influence the direction of organization through effective planning
· Communicate holistic assessments to support sound decision making
	· Self-nominate for Branch Immaterial boards, Command, or AN Key Leader billets
· Participate in strategic initiatives such as Imperative Action Teams or Executive Board of Directors
	· Provide feedback in structured and planned environment
· Maintain open discussion forum

	

Foundational Thinking
	Personal Journey Disciplines
	Systems Thinking
	Succession Planning
	Change Management

	
	Defines and adjusts goals and plans; role models balance between professional and personal life
	Synthesizes and adapts internal and external viewpoints for the good of the organization
	Matches talents to jobs, roles, or assignments
	Supports creativity for positive change and evaluates outcomes

	
	· Engage in two way communication with leaders (MTF, Nurse Corps, AMEDD) to get feedback on strengths and weaknesses and to identify opportunities and roles that are a match for demonstrated talents
· Identify a realistic retirement timeline and initiated planning (financial, medical, career) to successfully accomplish the plan
· Evaluate whether to compete for DCN positions, Command and/or Senior Service College
	· Value the importance of receiving feedback from the staff
· Have a system to receive feedback from internal and external customers
· Philosophy promotes the use of best practices
· Promote the value of research and evidence based practice
	· Establish mechanisms that provide for early identification and mentoring of those with strategic leadership potential
· Prepare leaders to operate with competence and confidence in ambiguous and frequently changing circumstances
	· Balance innovation with military/DoD environment and strategic objectives

	
	
Expands professional community and mentors others
	
	
	

	
	· Facilitate formal and/or informal mentorship programs in your department/organization
· Network outside the organization to seek mentors/role models
· Offer yourself as a mentor to others both within and outside the organization
	
	
	

	Self Assessment/Counseling Record

	Date
	Date
	Date
	Date

	

	
	
	

