

Field Manual (Настанова, надалі FM) 6-22 (FM 22-100)

Військове лідерство

Компетентність, впевненість, гнучкість

ЖОВТЕНЬ 2006

Головне управління Міністерства Армії США

**Присвячую цей переклад своєму побратиму Євгенію «Малі»
Браху — винятковому військовому професіоналу і лідеру, що
покинув нас занадто рано.**

Вступне слово

Професійні, природні лідери необхідні Армії, щоб справлятися із викликами у небезпечних і складних середовищах, з якими ми стикаємось.

FM 6-22 є основним підручником Армії по управлінню і лідерству. Вона встановлює доктрину лідерства та фундаментальні принципи управління для всіх офіцерів, сержантів, та цивільних працівників Армії у всіх її компонентах.

Цей підручник використовує концепцію БУТИ-ЗНАТИ-РОБИТИ для того щоб передати, що вимагається від військового лідера. Життєво необхідним є те, щоб військові лідери були гнучкими, різносторонніми багатоборцями із стійкими моральними якостями, багатими знаннями, та гострим інтелектом. Вони повинні ці якості та лідерські компетенції пов'язати з концепцією Воїнського Етосу (прим. перекл. **ЕТОС**

(від грецьк. etos - характер, звичай)

узагальнена характеристика культури певної соціальної спільноти, яка виражена в системі їх панівних цінностей і норм поведінки)

Лідери повинні бути віддані ідеї навчання тривалістю у все життя, для того щоб залишатись необхідними і готовими під час служби Нації.

Військові лідери повинні встановлювати приклад, бути наставниками і вчителями, цей підручник дає принципи, концепції і навички для досягнення важливої задачі від якої залежить Америка.

ПІТЕР ДЖ. ШУМЕЙКЕР

Генерал, Начальник штабу Армії США

Головне управління Міністерства Армії США

Вашингтон, Федеральний округ Колумбія

12 жовтня 2006

Військове лідерство

Компетентність, впевненість, гнучкість

Передмова

Будучи головною настановою Армії США з лідерства, FM 6-22 встановлює доктрину управління, фундаментальні принципи, відповідно до яких лідери виконують свою місію та дбають про своїх людей. FM 6-22 стосується офіцерів, воррент-офіцерів, сержантів, Солдатів усіх компонентів Армії та цивільних працівників Армії. Починаючи від новобранців на КМБ (курс молодого бійця) та молодих офіцерів, усі лідери вчаться управляти, беручи за основу цей підручник.

FM 6-22 писалась під керівництвом Начальника Штабу Армії. Вона визначає лідерство, лідерські ролі та вимоги, та як розвивати лідерів у Армії. Вона визначає рівні лідерства як безпосередній, організаційний та стратегічний, та описує, як ефективно керувати на кожному з рівнів. Вона встановлює та описує ключові лідерські компетенції, що підтримують цілеспрямований зворотній зв'язок, освіту, тренування та розвиток на усіх рівнях лідерства. Вона повторює Військові Цінності. FM 6-22 визначає Воїнський Етос, як невід'ємну частину життя кожного Солдата. Вона включає такі лідерські якості, як самосвідомість та адаптивність та описує їхній критичний вплив на здобуття додаткових знань та вдосконалення у ключових лідерських компетенціях, при діяльності у постійно змінних оперативних середовищах.

Ідучи в ногу із еволюціонуючою доктриною Армії, FM 6-22 прямо підтримує центральні настанови Армії, FM 1 та FM 3-0, а також такі важливі настанови, як FM 5-0, FM 6-0 та FM 7-0. FM 6-22 служить сполучною ланкою із доктриною об'єднаних операцій, як це висловлено у актуальних публікаціях на тему, JP 1 та JP 3-0.

Як наведено у FM 1, Армія використовує скорочення БУТИ-ЗНАТИ-РОБИТИ, щоб привернути увагу до найважливіших факторів лідерства. Що лідери РОБЛЯТЬ походить із того, чим вони є (БУТИ) та що вони ЗНАЮТЬ. Лідерів готують постійно нагадуючи ці слова, щоб вони були здатні діяти негайно і здійснювати управління у будь-якій ситуації, з якою вони зіткнуться.

FM 6-22 більш детально розглядає принципи наведені у FM 1 та описує найважливіші якості та компетенції, яких потребують сучасні лідери. Характер засновується на найважливіших якостях для становлення лідера, а компетенція походить із того, як характер поєднується із знаннями, навиками, поведінкою, для використання в управлінні. Нерозривно пов'язана із невід'ємними якостями лідера, ідея БУТИ-ЗНАТИ-РОБИТИ пояснює конкретні елементи характеру, знань та поведінки, описані у цьому підручнику.

Ця публікація стосується усіх чоловіків та жінок, усіх звань та посад, що є діючими військовослужбовцями Армії, Національної Гвардії, Резерву Армії та Цивільного Корпусу Армії, за умови що не вказано протилежне.

Вступ

Під час прийняття клятви Військового лідера, солдати і цивільні працівники Армії вступають у священний договір з Нацією та своїми підлеглими. Чоловіки і жінки Армії здатні на неймовірні подвиги хоробрості та самопожертви, як вони це доказали на незліченних полях битв від Американської революції до Війни з тероризмом. Ці солдати та цивільні працівники демонструють велике терпіння, наполегливість, нечувану відданість при виконанні свого обов'язку у тисячах акуратних кімнат, офісів, парків техніки, та тренувальних установ, не залежно від того наскільки складне, втомливе, або ризиковане завдання. Натомість, вони заслуговують на компетентне, професійне, і етичне управління. Вони очікують від своїх Військових лідерів поваги до себе, як до цінованих членів ефективних та злагоджених організацій, і прийняття принципів лідерства.

FM 6-22 поєднує уроки минулого та проникливий прогноз майбутнього, щоб допомогти сформувати компетентних Військових лідерів.

Ідеальний Військовий лідер володіє гострим інтелектом, поважним виглядом, професійною компетентністю, високими моральними якостями і слугує прикладом для наслідування. Військовий лідер може і хоче діяти рішуче, в межах задуму та мети його вищих керівників, а також у кращих інтересах організації. Військові лідери розуміють що організації, побудовані на взаємній довірі і впевненості, успішно справляються із завданнями у мирний та воєнний час.

Організації включають багатьох лідерів. Кожен у Армії є частиною ланки управління і виконує роль як лідера, так і підлеглого. Бути хорошим підлеглим, є якістю хорошого лідера. Усі солдати та цивільні працівники Армії, так чи інакше, повинні діяти як лідери та послідовники. Лідери не завжди визначаються положенням, званням або начальством. У багатьох ситуаціях, є правильним для індивіда зробити крок уперед і прийняти роль лідера. Важливо розуміти, що лідери не тільки ведуть за собою підлеглих – вони також ведуть інших лідерів.

Кожен у Армії є частиною команди, і всі члени команди мають обов'язки невід'ємні від перебування у цій команді.

FM 6-22 розглядає наступні теми необхідні щоб стати компетентним, різностороннім Військовим лідером:

- Розуміння, як Армія визначає лідера і лідерство.
- Вивчення як Воїнський Етос вплетений у всі аспекти лідерства.

- Використання зразка вимог Військового лідерства як загальної бази для осмислення і навчання управлінню та пов'язаних доктрин.
- Набуття обізнаності про ролі і відносини лідерів, включно з роллю підлеглого або члена команди.
- Вивчення того, що робить хорошим лідером, особистістю, яку визначають сила характеру, інтелекту, авторитету.
- Навчання як вести за собою, розвивати, досягати за допомогою управління заснованого на компетентності.
- Виявлення джерел впливу і стресу, що у нашому мінливому середовищі впливають на лідерство.
- Розуміння основ управління на безпосередньому, організаційному та стратегічному рівнях.

ЧАСТИНА ПЕРША

Основи лідерства

Усі члени Армії, як солдати так і цивільні працівники, повинні мати базове розуміння того що таке лідерство і навіщо воно потрібно. Визначення лідерства і лідера знаходять своє джерело сили у глибоко вкорінених цінностях, Воїнському Етосі та професійній компетентності. Національні та військові цінності впливають на особистість лідера та його розвиток, вселяють бажання здобувати необхідні знання, щоб вести за собою. Лідери застосовують ці знання у визначеному спектрі компетенцій для того, щоб досягнути успішного виконання завдання. Ролі і функції Військових лідерів відносяться до трьох взаємопов'язаних рівнів лідерства: безпосереднього, організаційного та стратегічного. У межах цих рівнів лідерства, злагоджені команди можуть досягнути колективної досконалості, коли лідери різних рівнів ефективно взаємодіють.

Розділ 1

Визначення лідерства

1-1. Стійким визначенням Військового лідерства є формула БУТИ-ЗНАТИ-РОБИТИ. Військове лідерство починається із того чим лідер повинен **БУТИ** – цінності та якості що формують особистість. Може бути корисним думати про них як про внутрішні і визначаючі якості, якими володіють завжди. Як визначаючі якості вони створюють ідентичність лідера.

1-2. Хто такий Військовий лідер?

Військовим лідером є будь-хто, хто через свої якості та вчинки або делегований обов'язок надихає та впливає на людей для досягнення організаційних цілей. Військові лідери мотивують людей як у, так і поза ланкою управління на вчинення дій, зосередження думок, і прийняття рішень для вищого блага організації.

1-3. Цінності та якості однакові для усіх лідерів, незалежно від положення, хоча й дистильовані досвідом та зайняттям посад з більшою відповідальністю. Наприклад, сержант-майор з бойовим досвідом має

глибше розуміння самовідданого служіння та особистої хоробрості ніж новобранець.

- 1-4. Знання які лідери повинні використовувати в управлінні, це те що солдати і цивільні працівники **ЗНАЮТЬ**. Лідерство вимагає знань про тактику, техніку, структуру організацій, управління ресурсами, поведінку та потреби людей. Знання формують ідентичність лідера та посилені його діями.
- 1-5. Хоча особистість і знання необхідні, самих по собі їх недостатньо. Лідери не можуть бути ефективними доки вони не використовують того що знають. Що лідери **РОБЛЯТЬ**, або лідерські дії, напряму пов'язано із впливом, який вони мають на інших і тим що досягається. Як і з знаннями, лідери навчаються більше з набуттям досвіду на посадах різного рівня
- 1-6. Нові випробування з якими стикаються лідери, Армія та Нація, диктують нові умови, щодо того як Армія вчиться, тренується, і розвиває військове та цивільне лідерство. Завдання Армії воювати і вигравати війни Нації, запроваджуючи негайне й стійке домінування на суші, у будь-якому виді конфлікту, у підтримку бойових командирів. У певній мірі, усі військові лідери повинні бути воїнами, незалежно від служби, роду військ, статі, статусу, посади. Усі служать єдиній цілі захисту Нації і досягнення цілей своєї організації. Вони досягають цього через вплив на людей і забезпечення метою, напрямком та мотивацією.

Лідерство це процес впливу на людей шляхом забезпечення метою, напрямком та мотивацією під час діяльності спрямованої на виконання місії та покращення організації.

ВПЛИВ

- 1-7. Вплив, означає спонукати особовий склад - солдат, цивільних працівників, міжнародних партнерів – робити те, що є необхідним. Впливати означає більше ніж просто віддавати накази. Особистий приклад так само важливий як і слова. Лідери встановлюють приклад, хороший або поганий, кожним вчинком і словом, на службі та поза нею. Словом та особистим прикладом лідери передають мету, напрямком та мотивацію.

Мета та бачення

- 1-8. Мета дає підлеглим причину діяти для досягнення бажаного результату. Лідери повинні забезпечувати своїх послідовників зрозумілою метою, це досягається за допомогою багатьох способів. Лідери можуть використовувати прямі способи передачі мети через прохання або накази.
- 1-9. Бачення це ще один шлях передачі мети. Бачення посилається на організаційну мету, воно може бути ширшим і мати менш видимі наслідки ніж інші способи постановки мети. Високопоставлені лідери з обережністю підходять до передачі свого бачення.

Спрямування

- 1-10. Забезпечення зрозумілим напрямком включає передачу того, як досягнути успіху у місії: розставлення пріоритетів, делегування обов'язків, перевірка чи ясно підлеглі усвідомлюють вимоги. Хоча підлеглі хочуть і потребують керування, вони очікують непростих завдань, якісного навчання, достатніх ресурсів. Їм повинна бути надана достатня свобода дій. Забезпечення зрозумілим напрямком дозволяє послідовникам вільно модифікувати плани та накази щоб пристосуватись до умов, що змінюються. Спрямування під час пристосування до змін є безперервним процесом.
- 1-11. Наприклад, сержант-технік батальйону завжди виділяє час і має терпіння щоб пояснити механікам що від них вимагається. Він досягає цього збираючи їх разом на декілька хвилин, щоб поговорити про навантаження та часові обмеження. Хоча багатьох солдат втомлює чути від сержанта як добре вони справляються та наскільки вони необхідні для виконання завдання, все-таки вони знають що це правда і цінують похвалу. Кожен раз, як сержант-технік передає інформацію під час зустрічі, він посилає чіткий сигнал: особовий склад цінують і турбуються про нього. Винагорода врешті приходиться коли підрозділ відправляється на бойове завдання. Коли події мчатимуть з приголомшливою швидкістю, сержант-технік не матиме часу пояснювати, хвалити і

мотивувати. Солдати робитимуть свою роботу тому, що лідер заслужив їхню довіру.

Мотивація

- 1-12. Мотивація живить волю робити необхідне для успіху завдання. Мотивація йде зсередини, але на неї впливають слова і дії інших. Роль лідера у мотивуванні – розуміти потреби і бажання інших, підтримувати і підвищувати запал індивідів, направляти його на досягнення командних цілей, впливати на них задля успішного досягнення більшої мети. Деякі люди мають високий рівень внутрішньої мотивації, в той час як інші потребують підтримки. Мотивація стимулює ініціативу, коли чогось треба досягти.
- 1-13. Солдати та цивільні працівники приєднуються до Армії задля випробування. Тому важливим є підтримувати мотивацію непростими завданнями. Як лідер, дізнайтесь якомога більше про можливості та обмеження інших, а тоді делегуйте відповідальність, з якою вони здатні справитись. Коли підлеглі досягають успіху – хваліть їх. Коли недотягують – відмітьте, що було зроблено правильно, і порадьте, як зробити краще. Коли мотивуєте словами, ви повинні не просто використовувати пусті слова, персоналізуйте посл.
- 1-14. Непрямий підхід може бути так само успішним як і прямі команди. Встановлення особистого прикладу може посилити дух інших. Це стає очевидним, коли лідер розділяє складнощі з підлеглими. Коли підрозділ готується до раптової відправки, усі ключові лідери мають включатись у важку роботу по підготовці спорядження і техніки до відправки. Це включає присутність лідера вночі, на вихідних, у всіх місцях і умовах де бійці зайняті важкою працею.

ДІЯЛЬНІСТЬ

- 1-15. Діяльність охоплює дії по впливу на інших для виконання завдань і підготовці підґрунтя для майбутніх операцій. Наприклад сержант-технік, що забезпечує, щоб техніка виїхала вчасно і в бойовій готовності. Він досягає цього плануванням і підготовкою (розглядає що має бути зроблено загалом і планує дії), виконує і оцінює (вчиться як

зробити розумніше наступного разу). Сержант-технік веде своїм особистим прикладом, щоб досягнути успішного виконання завдання. Цивільний інспектор за розробниками тренувальних програм дотримується такого ж порядку дій. Усі лідери виконують аналогічні дії, які стають складнішими, коли вони займають посади з більшою відповідальністю.

ВДОСКОНАЛЕННЯ

- 1-16. Вдосконалення на майбутнє означає усвідомлення і виправлення на основі триваючих і завершених проектів і завдань. Після того, як сержант-технік переконається, що техніка відремонтована, почищена, схована і про неї відзвітовано, він здійснює формальний аналіз після діяльності (надалі АПД (в ориг. AAR – after-action review)). АПД є професійним обговоренням події, увага зосереджується на результативності діяльності. Він дозволяє учасникам усвідомити що трапилось, чому, і як зберегти сильні сторони, і виправити слабкі. Сержант-технік, опираючись на чесні відгуки, виявляє і вказує на них. Якщо АПД виявляє, що підлеглі потратили забагато часу на певні задачі, в шкоду іншим, лідер може покращити існуючі алгоритми діяльності або проконсультувати окремих людей про те, як діяти краще.
- 1-17. Консультування з метою розвитку є критичним для вдосконалення навичок підлеглих і підготовки до майбутньої відповідальності. Консультування має звертати увагу як на сильні, так і на слабкі сторони. Якщо сержант-технік виявить повторювані недоліки у індивідуальних або колективних навичках, він планує і проводить корективні заняття для вдосконалення цих конкретних умінь. Частина третя надасть більше інформації про консультування.
- 1-18. Зосереджуючи увагу на командній злагодженості і цілеспрямованих тренуваннях, сержант-технік послідовно і неухильно вдосконалює підрозділ. Особистий приклад сержанта дає усій команді важливий урок: вдосконалення організації це особиста відповідальність кожного. Командні зусилля по усуненню своїх недоліків, приносять набагато більше користі, ніж будь-яка лекція.

Розділ 2

Основи військового лідерства

- 2-1. Основи військового лідерства глибоко вкорінюються в історію, відданість законам нашої країни, підзвітність керівництву, і розвиток доктрини Армії. Застосовуючи ці знання із впевненістю та самовідданістю, лідери виростають до зрілих, компетентних, різносторонніх членів Армії. В той час як військові лідери відповідальні за особисту і професійну компетентність, вони також є відповідальними за розвиток своїх підлеглих.
- 2-2. Щоб допомогти лідерам стати компетентними на всіх рівнях лідерства, Армія розрізняє три поняття ключових лідерських компетенцій: вести за собою, розвивати, здобувати. Ці компетенції та їх складові представляють собою ролі і функції лідерів.

ОСНОВОПОЛОЖНІ ДОКУМЕНТИ НАШОЇ НАЦІЇ

Коли ми прийняли роль Солдата, ми не відмовились від ролі Громадянина.

Генерал Джордж Вашингтон
Промова до Легіслатури Нью-Йорку, 1775

- 2-3. Армія і її вимоги до лідерства засновані на демократичних началах Нації, визначених цінностях, і стандартах досконалості. Армія визнає важливість збереження перевірених часом стандартів компетенції, які виділяли лідерів протягом історії. Доктрина лідерства визнає, що зміни у суспільстві, еволюціонувавши загрози безпеці, технологічний поступ вимагають дедалі більшого рівня адаптивності.
- 2-4. Хоча історія й традиції Америки сягають корінням багатьох частин цивілізованого світу, спільні цінності, цілі й переконання твердо закріплені у Декларації про Незалежність та Конституції. Ці документи пояснюють ідею нашої державності та детально описують наші конкретні свободи та обов'язки. Кожен солдат і лідер повинен бути знайомими з цими документами.
- 2-5. 4 липня 1776 Декларація незалежності формально ознаменувала відділення Америки від Британської корони і затвердила її рівне місце поряд з іншими суверенними націями. Прийнята Конгресом у березні 1787 Конституція США встановила основні функції нашого демократичного уряду. Вона однозначно пояснює систему

стримування і противаг трьох гілок влади: виконавчої, законодавчої та судової. Конституція встановлює умови для заснування національних збройних сил, включаючи законодавчу базу для нашої Армії.

Включений до Конституції у грудні 1791, Федеральний Білль про права офіційно визнав конкретні права для кожного громадянина США, включаючи свободу віросповідання, слова, і преси. На час публікації FM 6-22 існувало 27 поправок до Конституції США. Вони ілюструють адаптивність форм нашої влади до змін у суспільстві.

ЦИВІЛЬНО-ВІЙСЬКОВИЙ ЗВ'ЯЗОК

2-6. Конституція Сполучених штатів надає Конгресу можливість створювати і утримувати армії. Відповідно, збройним силам поручається задача захисту Сполучених штатів і їх територіальної цілісності. Членство в Армії та інших її службах відзначається спеціальним статусом перед законом. Він відображається у вирізняючій уніформі та знаках розрізнення. Щоб ефективно функціонувати на полі бою, у Армії та її складових організовано ієрархію і порядок підпорядкування. Ієрархія в Армії починається із простого солдата і піднімається до цивільного керівництва, а саме Міністра Армії, Міністра Оборони та Президента США.

2-7. Щоб скріпити наш зв'язок із Нацією, та підтвердити підпорядкованість її законам, члени Армії – Солдати і цивільні працівники – урочисто присягають підтримувати і захищати Конституцію США від усіх ворогів, внутрішніх і зовнішніх. Солдати одночасно з цим визнають владу Президента як Верховного Головнокомандувача, і офіцерів як його представників. Призначення клятви – підтвердити військову субординацію цивільній владі. Військові Цінності на фігурі 2-1 тісно пов'язані із змістом клятви.

Я урочисто присягаю (або підтверджую) що я буду підтримувати і захищати Конституцію США проти всіх ворогів, зовнішніх і внутрішніх; що я буду вірним і відданим їй; що я буду підкорятись наказам Президента США і офіцерам призначеним вище мене, відповідно до законів та Uniform Code of Military Justice (прим. перекл. документ, що визначає правову систему у збройних силах США, наш найближчий аналог – Статуту ЗСУ). Нехай мені допомагає Бог.

Присяга зарахованого на військову службу

Я урочисто присягаю (або підтверджую) що я буду підтримувати і захищати Конституцію США проти всіх ворогів, зовнішніх і внутрішніх; що я буду вірним і відданим їй; що я приймаю цей обов'язок добровільно, без будь-якої задньої думки або наміру ухилитись; і що я буду добросовісно і віддано виконувати обов'язки на посаді, яку прийму. Нехай мені допомагає Бог.

Присяга приймаючого посаду офіцера та цивільних працівників Армії

ФІГУРА 2-1. ВІЙСЬКОВІ ЦІННОСТІ

ВІДДАНІСТЬ – Бути вірним і відданим Конституції США, Армії, своєму підрозділу та іншим Солдатам

ОБОВ'ЯЗОК – Виконувати свої обов'язки

ПОВАГА – Ставитись до людей як вони того заслуговують

САМОВІДДАНА СЛУЖБА – Ставити добробут Нації, Армії та підлеглих, перед своїм.

ЧЕСТЬ – Жити відповідно до Військових цінностей

ЧЕСНІСТЬ – Чинити правильно – відповідно до закону і моралі.

ОСОБИСТА ХОРОБРІСТЬ – Достойно зустрічати страх, небезпеку, складнощі (фізичні та моральні)

2-8. Клятва і цінності підкреслюють що військові і цивільні лідери Армії є інструментами народу США. Обране керівництво застосовує сили лише після прискіпливого розгляду і в згоді із державним законом і цінностями. Розуміння цього процесу дає Армії моральну силу і непохитну впевненість при рішенні вступити у війну.

2-9. Як Генерал Джордж Вашингтон висловився більше 200 років тому, служба Солдатом США не означає припинення громадянства із його правами та обов'язками. Солдати є громадянами і повинні розуміти, що коли вони у військовій формі, вони представляють свій підрозділ, свою Армію, свою країну. Кожен Солдат має збалансувати роль самовідданого воїна із покорою законодавству Нації. Він повинен бути представником країни у мирний і військовий час. Так само, самодисципліна очікується і від цивільних працівників.

ЛІДЕРСТВО І КОМАНДУВАННЯ

*Коли ви командуєте, ведучи Солдатів за умов, коли фізичне виснаження і
нужда повинні ігноруватись, коли життям Солдатів можуть
жертвувати, ефективність вашого лідерства буде лише малою мірою
залежати від тактичних та технічних здібностей. Перш за все, вона
залежатиме від вашої особистості, вашої репутації, не так сильно від
хоробрості – вона сприйматиметься як звичайна річ – але попередньої
репутації, яку ви заслужили за справедливість, благородний
патріотизм, непохитну цілеспрямованість виконати будь-який наказ
відданий вам.*

Генерал Армії Джордж К. Маршал

Промова до кандидатів у офіцери (1941)

2-10. Командування – це специфічний і законний обов’язок лідера, винятковий для збройних сил.

Командування – це влада, яку військовий командир законно застосовує до своїх підлеглих завдяки вищості у званні або посаді. Командування включає лідерство, владу, відповідальність, звітність за ефективне використання ресурсів і планування їх використання, організацію, спрямування, координування і контроль над силами для виконання поставлених завдань. Воно включає відповідальність за готовність підрозділу, здоров’я, побут, бойовий дух і дисципліну підпорядкованого особового складу (FMI 5-0.1).

2-11. Командування це про священну довіру. Ніде більше керівники не повинні відповідати за те як їхні підлегли живуть і діють поза робочими годинами. Суспільство та Армія очікують від командирів, що Солдати та цивільні працівники отримають належне навчання та догляд, підтримуватимуть очікувані цінності, і успішно виконуватимуть завдання.

2-12. У підрозділах Армії командири встановлюють стандарти і політику досягнення високої результативності, винагороди за неї, а також покарання за порушення дисципліни. Більше того, військові командири можуть примушувати до виконання своїх наказів, за допомогою кримінальної відповідальності. Як наслідок, не повинно дивувати те, що організації часто набувають рис особистостей своїх командирів. Від військових лідерів яким довірили командування очікують, що вони управлятимуть краще, ніж просто

демонструватимуть офіційну владу. Вони повинні демонструвати особистий приклад, бути взірцем, так як їхній особистий приклад і публічні вчинки мають неймовірний моральний вплив. З цієї причини, люди в Армії та поза нею, бачать у командирах людське обличчя системи, тих хто втілює прагнення Армії до готовності і турботи до людей. Важливість положення зобов'язує командирів вести до змін із чітким баченням, включаючи вчорашній спадок, сьогоднішню місію, завтрашню силу.

ЗРАЗОК ВИМОГ ДО ВІЙСЬКОВОГО ЛІДЕРСТВА

Так само як алмаз вимагає трьох умов для формування – вуглецю, високої температури та тиску – успішні лідери формуються від взаємодії трьох якостей – особистості, знання та досвіду. Так само як вуглець у алмаза, особистість є головною якістю лідера. Але як вуглець не перетворюється у алмаз сам по собі, так і одна особистість не здатна створити лідера. Алмазу необхідна висока температура.

Чоловікові необхідні знання і підготовка. Третя якість, тиск – взаємодіючи з вуглецем та високою температурою – створюють алмаз. Схожим чином, особистість доповнена знанням, розкривається з набуттям досвіду і створює лідера.

Генерал Едвард Ч. Меєр

Начальник штабу Армії (1979-1983)

2-13. FM-1, один із наріжних каменів серед настанов Армії, вказує, що Армія існує, щоб служити американському народу, захищати національні інтереси і виконувати військові обов'язки Нації. Досягнення цього вимагає лідерства заснованого на цінностях, бездоганної особистості та професійної компетенції. Фігура 2-2 демонструє зразок вимог до військового лідерства. Він надає основу для роздумів і навчання управлінню і пов'язаній доктрині. Усі компоненти зразка взаємопов'язані.

ФІГУРА 2-2. ВІЙСЬКОВИЙ ЗРАЗОК ВИМОГ ДО ЛІДЕРСТВА

Зразок вимог до військового лідерства

ЯКОСТІ

Чим лідер є

Лідер за особистістю

- **Військові цінності**
- **Співчуття**
- **Воїнський Етос**

Лідер за присутністю

- **Військова виправка**
- **Хороша фізична форма**
- **Стриманість, упевненість**
- **Стійкість**

Лідер за інтелектуальними здібностями

- **Кмітливість**
- **Розсудливість**
- **Інновативність**
- **Тактовність у спілкуванні**
- **Професійна обізнаність**

Ключові лідерські компетенції

Що військовий лідер робить

Веде за собою

- **Веде інших**
- **Поширює вплив за межі ланки управління**
- **Веде своїм прикладом**
- **Взаємодіє**

Створює

- **Позитивне середовище**
- **Підготовлює себе**
- **Розвиває інших**

Здобуває

- **Здобуває результат**

2-14. Основні компоненти зразка зосереджуються на тому, чим лідер є і що лідер робить. Особистість лідера, присутність, інтелект дозволяють відточити ключові лідерські компетенції через цілеспрямоване безперервне навчання. Збалансоване застосування головних

- лідерських вимог дозволяє лідеру створити високопродуктивну і згуртовану організацію, здатну ефективно направляти та підтримувати військову силу на суходолі. Воно також створює сприятливу атмосферу у організації, що забезпечує навчання індивідів та колективів, емпатію для всіх членів команди, Солдатів, цивільних працівників та їх сімей.
- 2-15. Три основні фактори визначають особистість лідера: цінності, емпатія, та Воїнський Етос. Деякі з цих характеристик присутні вже на початку кар'єри лідера, тоді як інші розвиваються з часом із додатковим навчанням, тренуваннями та досвідом.
- 2-16. Фізична присутність лідера визначає як інші сприймають його. Рисами фізичної присутності є військова виправка, хороша фізична форма, впевненість, стійкість. Інтелектуальні здібності допомагають осмислювати рішення та здобувати знання, необхідні для виконання завдання. До них входять кмітливність, розсудливість, інновативність, тактовність у спілкуванні, та професійна обізнаність. Остання охоплює як тактичні та технічні знання, так і культурну та геополітичну обізнаність.
- 2-17. Відома битва між 20 полком Мейнських добровольців і 15 та 47 полками Алабамської піхоти під час битви під Геттісбургом (прим. перекл. Йдеться про події Громадянської війни у США) дає приклад важливості багатьох компонентів вимог до лідерства. У ключовий момент, полковник Джошуа Чемберлейн, компетентний і впевнений лідер, перетворив здавалося б безвихідну ситуацію у перемогу.

Полковник Чемберлейн під Геттісбургом

У кінці червня 1863 року, армія Північної Вірджинії під командуванням генерала Конфедерації Роберта Е. Лі перейшла через західний Меріленд і вдерлась у Пенсільванію. 5 днів спішила Потомацька армія (прим. перекл. головна армія сил Союзу), щоб перегородити шлях конфедератам на столицю. 1 липня 1863, 20й Мейнський отримав наказ продовжувати рух до Геттісбурга. Армія Союзу там вступила у бій із конфедератами, і командири армії Союзу збирали усі доступні війська на пагорбах на південь від цього маленького міста.

20й Мейнський прибув у Геттісбург біля опівдня 2 липня, після подолання більше ніж 160 кілометрів за п'ять днів. Вони спали всього дві години і не їли гарячої їжі за попередні 24 години. Полк готувався зайняти оборонну позицію у складі бригади під командуванням полковника Стронга Вінсента, коли штабний офіцер під'їхав до полковника Вінсента і почав жестикулювати у напрямку невеликої висоти на південному кінці лінії

Союзної армії. Пагорб, Маленька Кругла Висота, домінував над позиціями Союзної армії, і був на той момент не зайнятий. Якби конфедерати поставили туди артилерію то могли б змусити усю Союзну армію відступити. Пагорб залишили беззахисним через низку помилок - хибні припущення, нечітка комунікація, відсутність перевірок. Ситуація була критичною.

Розуміючи небезпеку, полковник Вінсент наказав своїй бригаді зайняти Маленьку Круглу Висоту. Він поставив 20й Мейнський, під командуванням полковника Джошуа Л. Чемберлейна, на лівий фланг бригади, саму крайню ліву позицію Союзної армії. Полковник Вінсент сказав полковнику Чемберлейну «триматись за будь-якої небезпеки».

На Маленькій Круглій Висоті, полковник Чемберлейн передав задум та мету завдання зібраним командирам рот. Він наказав роті на правому фланзі з'єднатися із 83м Пенсільванським полком, а роті на лівому фланзі закріпитись біля великого валуна, тому що 20й Мейнський був у самому кінці лінії.

Полковник Чемберлейн продемонстрував уміння хорошого тактика. Він продумав контразаходи проти можливих загроз флангу його підрозділу. Так як він вважав лівий фланг дуже вразливим, полковник Чемберлейн послав на його охорону роту Б під керівництвом капітана Вальтера Г. Морріла наказавши «діяти як вимагатимуть нужди битви». Капітан розмістив своїх людей за кам'яною стіною, дивлячись у фланг будь-якого можливого наступу конфедератів. 14 солдатів із 2го Стрілецького полку, що раніше від'єднались від власного підрозділу, приєднались до них.

20й Мейнський був на нових позиціях всього кілька хвилин, перш ніж Солдати 15го та 47 Алабамських полків атакували. Конфедерати йшли усю ніч, були втомлені і голодні, але їхня атака була лютою.

Мейнці обороняли позиції, доки один із офіцерів Чемберлейна не доповів про велику кількість конфедератів, що рухались в сторону за групою атакуючих. Чемберлейн піднявся на камінь і помітив підрозділ конфедератів, що рухався навколо його відкритого лівого флангу. Він знав, якщо вони обійдуть, його підрозділ виб'ють із позиції, і неодмінно знищать.

Полковник повинен був думати швидко. Підручники з якими він був знайомий пропонували лише маневри, які не підходили для даної

місцевості. Він повинен був на місці придумати рішення – таке, яке його Солдати зможуть виконати негайно і під тиском.

Так як 20й Мейнський був у оборонній лінії, два чоловіка вглиб, і йому загрожував обхід зліва, полковник наказав командирам рот розтягнутися вліво. Підтримуючи безперервний темп вогню, лінія нарешті досягла валуна, на який він вказував раніше. Маневр розтягування був непростий, але він був комбінацією інших маневрів, які його солдати знали.

Всупереч жахливому шуму, що перебивав голосові команди, засліплюючий дим, крики поранених, і триваючу атаку конфедератів – Мейнці досягли успіху.

Хоча тонка лінія полковника Чемберлейна і була всього один солдат у глибину, тепер вона обороняла вдвічі ширший фронт, і могла відбити атаку конфедератів, які хотіли атакувати незахищений фланг.

Не дивлячись на відчайдушні спроби конфедератів проламати стрій, Мейнці продовжували гуртуватися і триматись. Після п'яти відчайдушних сутичок, у Мейнців лишалось по одному або два патрони на бійця, а рішучі конфедерати перегруповувались для чергової спроби.

Чемберлейн розумів, що він не може лишатись там де він є, але відступити теж не може. Він вирішив атакувати. Він прийшов до висновку, що його бійці мали б перевагу атакуючи з крутого пагорба, і конфедерати цього не очікують. Очевидно, він ризикував усім підрозділом, але доля Союзної армії лежала на плечах його людей.

Рішення створило полковнику нову проблему: у підручниках по тактиці не було нічого про те, як переформувати підрозділ у міцне атакуєще шиккування із позиції, у якій вони були зараз. Серед жахливого вогню, посеред битви Чемберлейн зібрав своїх командирів. Він пояснив, що лівий фланг буде повертатись навколо «як двері на шарнірі у хліві» доки не вирівняється із правим флангом. Тоді весь полк, прикріпивши багнети, атакує вниз зі схилу, рівняючись справа на 83й Пенсільванський. Пояснення було простим, а ситуація відчайдушною.

Коли Чемберлейн віддав наказ, лейтенант Холман Мельхер із роти Ф вирвався вперед і повів лівий фланг вниз по схилу на здивованих конфедератів. Полковник Чемберлейн розмістився на валуні по центру атаки. Коли лівий фланг став в ряд із правим, він зістрибнув із каменя і повів правий фланг вниз. Тепер весь полк атакував в лінію, повертаючись як двері у хліві – так як він і задумував.

Алабамці, приголомшені виглядом атакуючих солдат Союзу, відійшли на позиції за ними. Тут, атака Мейнців могла б зазнати невдачі. Та саме в цей час, рота Б капітана Морріла та Стрільці відкрили вогонь у фланг і тил Конфедератів, як і передбачав Чемберлейн. Виснажені і приголомшені Алабамські полки тепер думали, що їх оточено. Вони зламали стрій і побігли, не підозрюючи, що ще одна атака залишила б висоту за ними.

Наприкінці битви, схили Маленької Круглої Висоти були всіяні тілами. Деревця на підйомі на пагорб були перерізані навпіл вогнем гвинтівок. Третина 20го Мейнського полягла – 130 чоловік із 386. Тим не менш, фермери, лісоруби, рибачки із Мейну – під командуванням хороброго і винахідливого лідера, який передбачав дії ворога, імпровізував під вогнем і застосовав дисципліновану ініціативу в розпал битви – билися до перемоги.

2-18. Полковник Чемберлейн пересвідчився, що кожен борець знає, що стоїть на кону, коли готував підрозділ до битви під Геттісбургом. Перед битвою, він кропітливо підготовлював своїх лідерів і перетворював свій підрозділ у команду із взаємною довірою між лідерами та підлеглими. Тренуючи і навчаючи своїх Солдат, він демонстрував повагу і співчуття до своїх бійців та їхнього різноманітного походження, таким чином поглиблюючи зв'язок між командиром та його підрозділом. Під час битви, він ефективно доносив свій намір і вів своїм прикладом, з хоробрістю та рішучістю. Його тактичні здібності, інтелект та ініціатива допомогли перехопити ініціативу та перейти від захисного, до атакуючого маневру та здобути перемогу над противником із Конфедерації. За ці дії 2 липня 1863, полковник Чемберлейн отримав Медаль Пошани (найвища військова нагорода США).

ДОСЯГНЕННЯ ДОСКОНАЛОСТІ У КЛЮЧОВИХ ЛІДЕРСЬКИХ КОМПЕТЕНЦІЯХ

2-19. Лідерська компетентність розвивається із збалансованого поєднання інституційного навчання, самоосвіти, реалістичних тренувань і професійного досвіду. Побудова компетенції вимагає систематичного і поступового підходу, від вдосконалення індивідуальних компетенцій до використання їх спільно і адаптації до конкретної ситуації. Направляти людей даючи їм складне завдання

допомагає їм розвинути впевненість і волю для виконання складніших завдань.

2-20. Чому компетенції? Вони дають зрозумілий і послідовний шлях висловлення очікувань до Армійських лідерів. Теперішні і майбутні лідери хочуть знати як досягнути успіху у виконанні своїх лідерських обов'язків. Ключові лідерські компетенції застосовуються на всіх рівнях організації, керівних посад, кар'єри. Компетенції демонструються через поведінку і можуть спостерігатись і оцінюватись цілим рядом керівників та послідовників: начальством, підлеглими, колегами на рівнозначних посадах, наставниками. Вони є хорошою основою для розвитку лідера та цілеспрямованого отримання відгуків і оцінок з багатьох джерел. Фігура 2-3 демонструє головні лідерські компетенції та їх підвиди.

ФІГУРА 2-3. 8 КЛЮЧОВИХ ЛІДЕРСЬКИХ КОМПЕТЕНЦІЙ ТА ПІДТРИМУЮЧА ПОВЕДІНКА

ВЕДЕ ЗА СОБОЮ

Веде інших

- Надає мету, мотивацію, натхнення
- Вимагає дотримання стандартів
- Знаходить баланс між завданням і добробутом Солдатів

Поширює вплив за межі ланки управління

- Будує довіру за межами ланки управління
- Розуміє сферу, засоби і межі впливу
- Домовляється, приходить до консенсусу, вирішує конфлікти

Веде своїм прикладом

- Демонструє характер
- Веде із впевненістю у несприятливих обставинах
- Демонструє компетентність

Взаємодіє

- Активно слухає
- Ставить цілі для дій
- Пересвідчується у колективному розумінні

СТВОРЮЄ

Позитивне середовище

- Створює підґрунтя для позитивної атмосфери
- Будує командний дух і злагодженість
- Заохочує ініціативу
- Проявляє турботу до людей

Підготовлює себе

- Готовий до очікуваних і неочікуваних випробувань
- Розширює кругозір
- Підтримує самоусвідомлення

Розвиває лідерів

- Оцінює потреби у розвитку. Навчає не відриваючись від основного роду діяльності
- Підтримує професійне і особистісне зростання
- Допомогає людям навчатись
- Консультує, тренує, наставляє
- Вибудовує командні навички і порядок

ЗДОБУВАЄ

Здобуває результат

- Задає напрямок, керівництво і пріоритетність
- Створює і виконує плани
- Неухильно виконує завдання

2-21. Лідерські компетенції вдосконалюються з часом. Основні компетенції здобуваються на безпосередньому рівні лідерства. Коли лідер досягає посад організаційного і стратегічного рівня, компетенції створюють фундамент для управління із внесенням змін. Лідери безупинно вдосконалюють і розширюють уміння ефективно застосовувати ці компетенції і навчаються застосовувати їх до дедалі складніших ситуацій.

2-22. Компетенції вдосконалюються, підтримуються і покращуються шляхом виконання поставлених завдань і місій. Лідери не чекають бойового завдання, щоб розвинути свої лідерські якості. Вони використовують будь-яку можливість навчання у мирний час, щоб

оцінити і покращити здатність вести Солдат. Цивільні лідери також використовують будь-яку можливість щоб стати кращими.

2-23. Щоб підвищити ефективність, військові лідери використовують будь-яку можливість навчитись або набути досвіду у лідерських компетенціях. Вони повинні шукати нові можливості для навчання, задавати питання, шукати тренування, і звертатись за критикою своїх дій. Цей безперервний підхід до навчання гарантує, що лідери залишаться ефективними як професійний корпус.

Розділ 3

Лідерські ролі, рівні лідерства та лідерські команди

- 3-1. Військові лідери за характером, ведуть особистим прикладом і постійно виступають у ролі взірця через безперервну діяльність спрямовану на навчання і розвиток. Вони досягають досконалості для своїх організацій коли послідовники дисципліновано виконують обов'язок, керуються Військовими Цінностями, відчувають здатність виконати будь-яку місію, одночасно вдосконалюючи свою організацію і зосереджуючись на майбутньому.
- 3-2. Із розвитком своєї кар'єри, лідер усвідомлює що досконалість проявляється у багатьох видах і формах. Армія не може досягнути своєї мети, якщо всі Лідери, Солдати, цивільні не досягнуть своєї – чи це означає подання рапорта про стан справ, ремонт транспортного засобу, планування бюджету, складання парашута, ведення платіжних відомостей, або несення служби у патрулі. Армія це більше ніж один видатний генерал або декілька бойових героїв. Вона залежить від сотень тисяч відданих справі Солдатів та цивільних – працівників та лідерів – для виконання місій у всьому світі.
- 3-3. Кожна їх роль і обов'язок унікальні, але є схожості між тим як ролі багаточисленних типів лідера взаємодіють. Кожен лідер у армії є членом команди, підлеглим, і, в якийсь момент, лідером лідерів.

РОЛІ І ВІДНОСИНИ

- 3-4. Коли Армія посилається на Солдат, маються на увазі офіцери, воррент-офіцери (прим. перекл. приблизний аналог прапорщиків), сержанти та солдати. Під терміном офіцер маються на увазі, ті із них хто служить із президентською комісією (офіційний документ, який призначає офіцера на посаду у збройних силах США) у званні від воррент-офіцера 2 до генерала. Винятком є ті у званні воррент-офіцер 1 (WO1) хто служить із воррентом (прим. перекл. Буквально - ордер), який видає Міністр Армії. Цивільні працівники Армії є співробітниками Департаменту Армії і, як і всі Солдати, є членами виконавчої гілки федеральної влади. Усіх лідерів, Солдатів і

цивільних працівників об'єднують однакові цілі: підтримувати і захищати Конституцію проти усіх ворогів, внутрішній і зовнішніх, представляючи ефективну сухопутну військову силу бойовим командирам, для виконання їхніх організаційних місій у мирний і військовий час.

- 3-5. Хоча Армія складається із різних категорій працівників і керується різними законами і правилами, ролі і обов'язки усіх військових лідерів із усіх організацій пересікаються і доповнюють одне одного. Формальні військові лідери походять із трьох різних категорій: офіцерів і воррент-офіцерів, сержантів, і цивільних працівників.
- 3-6. Члени цих категорій мають різні ролі у Армії, хоча їхні обов'язки можуть інколи пересікатись. Спільно, ці групи працюють для однієї мети і повинні дотримуватись однієї затвердженої системи цінностей. Військові лідери часто потрапляють у ситуацію, коли вони керують підрозділами або організаціями, членами яких є представники усіх перелічених груп.

Офіцери і воррент-офіцери

- 3-7. Офіцери отримують своє звання і посаду через комісію, видану уповноваженими Президента США. Комісія видається на основі особливої довіри і впевненості у патріотизмі, доблесті, відданості та уміннях офіцера. Офіцерська комісія є символом президентської влади, який дає право керувати підлеглими і, відповідно, зобов'язує підкорюватись наказам начальників. В Армії, офіцерами є ті кому було присвоєно звання від лейтенанта і вище, або хто дослужився до звання головного воррент-офіцера 2 або вище.
- 3-8. Офіцери є необхідними для організації Армії, щоб командувати підрозділами, встановлювати порядок і розпоряджатись ресурсами зважуючи ризики і дбаючи про людей. Вони об'єднують колективні, лідерські і солдатські тренування для досягнення мети Армії. Вони служать на усіх рівнях, концентруючись на операціях і результатах підрозділу, і впровадженні змін на стратегічному рівні. Офіцери заповнюють командні посади. Командування робить офіцера відповідальним і підзвітним за усе, що досягається під його командуванням, а також за невдачі. Командування, правовий статус, що отримується через призначення і звання, поширюється через

ієрархічну структуру рангів із призначенням або делегуванням достатньої, для виконання поставлених завдань, влади.

- 3-9. Служба офіцером відрізняється від інших форм військового лідерства якістю і широтою необхідних спеціалізованих знань, мірою відповідальності і масштабом наслідків бездіяльності або неефективності. Лідер не-офіцер дає клятву покори законним наказам, тоді як кадровий офіцер обіцяє «добросовісно і віддано виконувати обов'язки на посаді». Ця різниця встановлює інші очікування до власної ініціативи. Офіцер має керуватись бажанням забезпечувати динаміку операцій, мати хоробрість відступати, за необхідності, від наказів, залишаючись в межах командирського задуму, і бути готовим нести відповідальність, звітувати за це. Хоча офіцери покладаються на поради, технічні вміння, зрілість і досвід підлеглих, щоб привести свої накази в дію, в кінці кінців, відповідальність за успіх або невдачу завдання лежить на плечах командуючого офіцера.
- 3-10. Офіцери стоять окремо, в плані масштабу відповідальності покладеної на них. Рішення, які означають життя чи смерть, що передаються сержантами і виконуються солдатами, починаються з офіцерів. Є різні види покарань, що призначаються за порушення проти влади офіцерів і сержантів, але є окремі порушення, які можуть здійснити лише офіцери. Офіцери строго підзвітні за свої дії. Старші офіцери несуть особливу відповідальність за наслідки своїх рішень, а також якість порад даних – або не даних – своєму цивільному керівництву.
- 3-11. Як і стосовно всіх військових лідерів, Військові Цінності направляють офіцерів у всій щоденній діяльності. Ці цінності є головними принципами діяльності. Ще одна суттєва частина офіцерства це спільна професійна ідентичність. Ця концепція складається із чотирьох взаємопов'язаних ідентичностей, вона надихає і формує поведінку офіцера. Ці ідентичності – воїн, служитель Нації, професіонал, і лідер за характером. Як воїн і лідер воїнів, офіцер дотримується Солдатського Кредо і Воїнського Етосу. Офіцер відповідає перш за все перед Нацією, тоді перед Армією, а тоді перед своїм підрозділом і своїми Солдатами. Як професіонал, офіцер зобов'язаний бути компетентним і йти в ногу із змінами у вимогах. Як від лідера за характером, від офіцера очікують відповідності інституційним і Національним етичним цінностям.

- 3-12. Воррент-офіцери володіють високим рівнем спеціалізації у конкретній сфері, на відміну від більш загального призначення кадрових офіцерів. Воррент-офіцери командують літальними апаратами, плавучими засобами, спеціальними підрозділами і цільовими операційними елементами. У широкому різноманітті підрозділів і штабів, ворренти надають якісне консультування, поради, рішення для користі свого підрозділу і організації. Вони управляють, обслуговують, забезпечують майно Армії, допоміжну діяльність, технічні системи. Воррент-офіцери це компетентні і впевнені воїни, інновативні інтегратори сучасних технологій, енергійні вчителі, творці спеціалізованих команд солдатів. Їх широкий професійний досвід і технічні знання роблять воррент-офіцерів неоціненним прикладом для наслідування і наставниками для молодших офіцерів і сержантів.
- 3-13. Воррент-офіцери займають різноманітні посади на рівні роти і вище. Молодші ворренти, як і молодші офіцери, працюють із солдатами і сержантами. В той час, як воррентські посади зазвичай технічного плану, лідерська роль воррентів така само як і у інших лідерів. Вони ведуть за собою і направляють солдатів та впорядковують, аналізують, презентують інформацію для командирів. Старші ворренти допомагають командирю багаторічним тактичним і технічним досвідом.
- 3-14. Коли воррент-офіцери починають працювати на вищих рівнях, вони стають скоріше експертами у комплексі систем, ніж якомусь конкретному обладнанні. Таким чином, вони повинні мати міцну хватку в об'єднаних і багатонаціональних організаціях, знати як інтегрувати системи, якими вони управляють у складні оперативні середовища.

Сержанти

- 3-15. Сержанти забезпечують щоденну діяльність Армії. Сержантський корпус сформулював бачення, яке визначає їх роль у організації Армії. (див. фігуру 3-1.)

ФІГУРА 3-1 Сержантське бачення

Сержантський корпус опирається на спадок, цінності і традиції втілені у Воїнському Етосі; цінує безперервне навчання; і здатний вести, тренувати та мотивувати Солдатів.

Ми повинні завжди бути сержантським корпусом який –

Веде своїм прикладом.

Вчить із досвіду.

Підтримує і впроваджує стандарти.

Турбується про солдат.

Адаптується до змін у світі.

- 3-16. Армія покладається на сержантів здатних виконувати складні тактичні операції, приймати керовані задумом рішення, і які можуть діяти у об'єднаних, міжвідомчих, міжнародних сценаріях. Вони повинні передавати інформацію отриману від своїх лідерів своїм підлеглим. Солдати звертаються до своїх сержантів за рішеннями, порадою та натхненням. Солдати можуть краще розуміти сержанта, тому ще сержант теж колись був на їхньому місці. Вони очікують від них ролі буфера, фільтра інформації від офіцерів, і радника, який з дня у день допомагає добиватись результатів. Для того щоб відповідати на виклики сучасного оперативного середовища, сержанти повинні підготовлювати своїх Солдат до подолання труднощів, і неухильного виконання завдання не залежно від ситуації. Коротше, сучасний Сержант Армії це воїн-лідер із сильним характером, впевнений у будь-якій ролі викладеній у баченні Сержантського корпусу.
- 3-17. Сержанти-лідери відповідають за встановлення і підтримання високих стандартів та дисципліни. Вони – прапороносці. Історично, прапори служили Солдатам як точки збору, і через свою символічну важливість, Сержантам довірено нести їх. Схожим чином, Сержанти відповідальні за турботу про Солдат і встановлення прикладу для них.
- 3-18. Сержанти живуть і працюють із Солдатами щодня. Перші люди з якими рекрут стикається після вступу в Армію – Сержанти. Сержанти працюють із Солдатами під час вербування, вчать базовим військовим навичкам та демонструють як поважати старших. Навіть після повного переходу від цивільного до Солдата, Сержанти

залишаються ключовими безпосередніми лідерами і тренерами з індивідуальних та командних навичок у підрозділі.

- 3-19. Під час підготовки до наступної місії, Сержант завжди загострює увагу на основах військової справи і фізичному гарті. Він знає, що сучасні технічні засоби не зменшать потреби у психічно і фізично загартованих Солдатах. Солдати продовжать носити важке спорядження, вести багатогодинні і добові патрулі, очищати печери і міські укріплення від терористів. При часто обмеженому сні у динамічних бойових діях, тактичний успіх або поразка прямо залежать від рівня фізичної підготовки Солдата. Дбати про Солдата означає переконатись, що він підготовлений до будь-якого майбутнього випробування.
- 3-20. Сержанти виконують також інші ролі – тренера, наставника, порадирика, комунікатора. Коли молодші офіцери лише приєднуються до Армії, сержанти допомагають тренувати і формувати їх. Коли лейтенант допускає помилку, загартований Сержант може вставити своє слово і направити молодого офіцера у вірне русло. Таким чином, забезпечується виконання завдання і безпека Солдат, разом із формуванням професійних і особистих зв'язків між офіцером і сержантом заснованих на взаємній довірі і спільній меті. «Прикривати одне одному спину» є фундаментальним принципом у побудові команди і взаємодії.
- 3-21. Для командира батальйону, головний сержант батальйону (прим. перекл. в ориг. Сержант-майор) є важливим джерелом знань та дисципліни для усіх не-офіцерів батальйону. На найвищому рівні, Головний Сержант Армії (Сержант-майор Армії) є особистим радником Начальника Штабу Армії стосовно напрямків підтримки Солдат, він постійно спілкується і перевіряє Солдат у всій Армії.

Цивільні лідери Армії

- 3-22. Корпус цивільних працівників Армії складається з досвідченого персоналу відданого справі служіння Нації. Цивільні працівники є невід'ємною частиною команди Армії і виконавчої гілки федеральної влади. Вони займають посади у штабах і виконують базові операції забезпечення, які, інакше, мали б виконуватись військовослужбовцями. Вони надають життєвонеобхідні для місії здібності, стабільність і постійність під час війни і у мирний час для

підтримки Солдат. Цивільні працівники професійно ставляться до своєї допоміжної місії. Цивільні працівники самовіддані у виконанні своїх обов'язків, як висловлено у Кредо Цивільного Корпусу Армії. (Див. фігуру 3-2)

Фігура 3-2. Кредо цивільного корпусу Армії

Я цивільний працівник Армії – член команди Армії.

Я відданий Армії, її Солдатам та цивільним.

Я завжди підтримуватиму місію.

Я забезпечую стабільність та постійність під час війни та миру.

Я підтримую і захищаю Конституцію США і вважаю честю служити Нації та її Армії.

Я живу відповідно до Військових Цінностей, якими є відданість, обов'язок, повага, самовіддане служіння, честь, чесність, та особиста хоробрість.

Я цивільний працівник Армії.

3-23. Головні функції та обов'язки цивільних працівників Армії включають встановлення та дотримання порядку; управління програмами, проектами і системами Армії; забезпечення діяльності установ Армії пов'язаних із спорядженням, підтримкою, дослідженнями і технічними роботами. Ця діяльність спрямована на підтримку організації Армії і військ розміщених у всьому світі. Головна різниця між військовими і цивільними лідерами полягає у становленні на посаду, як вони здобувають лідерські навички і моделі розвитку кар'єри.

3-24. Призначення цивільного залежить від здатності виконувати обов'язки на посаді. Їх повноваження залежать від кваліфікації з якою вони приймають на посаду. Кваліфікація залежить від освіти і здобутих навичок, попереднього досвіду, і кар'єри пов'язаної із специфічною професійною сферою. На відміну від військових, цивільні не мають звання, що супроводжує їх не залежно від роботи яку вони виконують. Цивільні мають звання тієї посади, яку вони обіймають. За виключенням Верховного Головнокомандуючого (Президента США) та Міністра Оборони; цивільні не здійснюють військового командування; тим не менш, вони можуть бути

призначеними здійснювати загальний нагляд над об'єктом або діяльністю Армії під командуванням військового керівника. Цивільні отримують владу засновану на їх посаді, а не званні.

- 3-25. Цивільні працівники не мають кар'єрних менеджерів, на відміну від своїх військових колег, але у них є пропоненти для кар'єри, які переконуються щоб просування по кар'єрі відбувались. Цивільні працівники можуть вільно добиватись підвищень і посад, які їм до вподоби. Хоча мобільність обов'язкова не у всіх сферах діяльності, є такі (і такі рівні в ієрархії) де можливість переміщуватись вимагається. Вимоги до персоналу зазвичай зазначають, що цивільні мають перебувати на посадах, які не потребують військовослужбовців через закон, навченість, безпеку, дисципліну, черговість або бойову готовність. Одночасно з тим, що цивільні працівники привносять благо різноманітності у команду Армії, є ще благо знань і досвіду, яке приходить у базу підтримки Армії, коли відставний військовий поповнює ряди цивільних працівників.
- 3-26. Хоча більшість цивільних працівників історично підтримує війська у домашніх частинах, деякі відправляються підтримувати збройні сили на театрах бойових дій. Як підтверджено дедалі зростаючими вимогами останніх бойових відряджень, цивільні служили на всіх рівнях у всіх локаціях, надаючи експертне бачення і допомогу коли необхідно. Цивільні підтримують військових колег, і часто довше залишаються у складі тих самих організацій і об'єктів, забезпечуючи безперервність та стабільність, які рідко доступні військовим, з їх частою переміщуваністю. Тим не менш, коли цього вимагає посада або завдання, цивільні працівники можуть бути переведені або відряджені для потреб Армії.

Об'єднані й міжнародні сили

- 3-27. Армійський колектив може також включати придані об'єднані або міжнародні сили. Члени цих груп, коли додаються до організації, змінюють і її вигляд, і можливості. Хоча лідери формально і можуть поширювати владу на приданих підрозділу членів об'єднаних сил, вони повинні застосовувати іншу форму лідерства для впливу і спрямування поведінки членів союзних сил. Лідери повинні адаптуватися до актуального середовища і укріпляти командну атмосферу, яка включає і поважає усіх членів колективу.

Контрактори

3-28. Додатком до колективу Армії є контрактори. Контрактори заповнюють прогалини на доступних військових і цивільних посадах Армії. Вони надають послуги недоступні через військові засоби, включно із суттєвим технічним аналізом багатьох новітніх збройних систем. Контрактори можуть зосереджуватись на короткострокових проектах; обслуговуванні спорядження і літальних засобів для і так перетруджених підрозділів; або займати посади рекрутерів, інструкторів, аналітиків, даючи можливість Солдатам виконувати Солдатські задачі. Контрактори що діють у складі секції, команди або підрозділу повинні використовувати техніки впливу, як описано у розділі 7, для досягнення віддачі і покори при виконанні обов'язків і наданні послуг.

3-29. Управління контракторами вимагає іншого лідерського підходу, так як вони не є частиною військової ланки управління. Контракторами повинні управляти відповідно до умов і положень прописаних у їх контракті. Вони зазвичай не підпадають під владу Uniform Code of Justice. Таким чином, необхідно, щоб військові і цивільні забезпечували наявність сильної системи управління контракторами, як у мирний час, так і під час надзвичайних операцій (Див. FM 3-100.21 для детальнішої інформації по управлінню контракторами).

Спільні ролі

3-30. Хороші лідери носять як військову уніформу, так і офіційний костюм. Усі лідери дають схожі клятви вступаючи до Армії. Ці групи працюють разом у рамках формату «начальник-підлеглий» для командних і начальницьких посад. Лідерство опирається на ті самі якості характеру, користується тими самими компетенціями незалежно від групи. Військові та цивільні функції доповнюють одна одну, і сильно пов'язані. Поки Солдати зосереджуються на активній боротьбі і перемозі у війні, цивільні працівники підтримують воїнів забезпечуючи операції та готуючи сприятливі умови для успіху. Взаємозалежність та кооперація цих категорій лідерів робить Армію

багатофункціональною, дієздатною силою на яку покладається
Нація.

РІВНІ ЛІДЕРСТВА

*Сержанти люблять приймати негайні рішення і переходити до наступної
справи... та чим вище ви піднімаєтесь по ієрархії, тим більше ви маєте
вчитись іншому стилю управління.*

Дуглас І. Мюррей

Головний Сержант-Майор, Резерв Армії (1989)

Фігура 3-3. Рівні військового лідерства

**Безпосередній (команда, підрозділ, оперативна група); Організаційний
(організація/система, операція); Стратегічний (глобальний, регіональний,
національний рівень)**

- 3-31. Фігура 3-3 демонструє три рівні військового лідерства: безпосередній, організаційний та стратегічний. Факторами що визначають рівень посади можуть бути – ширина сфери відповідальності, рівень її штабу та масштаб впливу який здійснює лідер. Інші фактори включають розмір підрозділу або організації, тип операції, що здійснюється, кількість призначених людей і перспективу планування.
- 3-32. Більшість сержантів, офіцерів у званні до генерала, та цивільних працівників служать на рівні безпосереднього лідерства. Деякі вищі сержанти, старші офіцери, та високопоставлені працівники Армії служать на організаційному рівні лідерства. Перш за все генерали та відповідного рівня керівники цивільних Армії служать на організаційному та стратегічних рівнях лідерства.
- 3-33. Часто звання лідера на посаді не відображає її рівень лідерства. Саме тому Фігура 3-3 не вказує звання. Сержант першого класу, що служить у якості головного сержанта взводу діє на безпосередньому рівні лідерства. Якщо цей самий сержант отримує роботу у штабі, займаючись проблемами і політикою, що впливають на організацію рівня бригади і вище, цей сержант діє на організаційному рівні

лідерства. Однак, якщо головний обов'язок сержанта керувати відділом персоналу, що підтримує інших лідерів, цей сержант на безпосередньому рівні.

3-34. Важливо усвідомлювати, що рівень штабу сам по собі не визначає рівень лідерства посади. Лідери усіх звань і посад служать у штабах стратегічного рівня, але це не робить їх лідерами-стратегами. Рівень посади визначають фактори з параграфу 3-32 разом із службовими обов'язками посади. Наприклад, цивільний на контролюючій установі полігону із десятком підлеглих діє на безпосередньому рівні лідерства. Цивільний заступник командира гарнізону із впливом над тисячами осіб є лідером організаційного рівня.

Безпосереднє лідерство

3-35. Безпосереднє лідерство це первинне лідерство, здійснюється вічна-віч. Воно зазвичай виникає у організаціях, де підлеглі звикли постійно бачити своїх лідерів: команда і відділення; секція і взвод; рота, батарея, загін, батальйон і ескадра. Вплив лідера на цьому рівні поширюється на від декількох до сотень осіб. Сержанти частіше перебувають на таких посадах ніж офіцери та цивільні.

3-36. Безпосередні лідери розвивають своїх підлеглих вічна-віч і впливають на організацію опосередковано через підлеглих. Наприклад, командир ескадри досить близький до Солдат, щоб здійснювати безпосередній вплив коли відвідує навчання або спілкується із підлеглими під час інших заходів.

3-37. Безпосередні лідери зазвичай відчують більше впевненості, і менше заплутаності ніж організаційні і стратегічні лідери. В основному, вони достатньо близькі до бою щоб визначати і вирішувати проблеми. Прикладами безпосереднього лідерства є спостереження і координація командних зусиль, передача у зрозумілому і лаконічному вигляді задуму командування, встановлення вимог до результатів.

Організаційне лідерство

3-38. Організаційні лідери впливають на сотні і тисячі людей. Вони роблять це не напряму, а через більше ланок підлеглих ніж безпосередні лідери. Додаткові ланки підлеглих можуть ускладнити

їм оцінку і спостереження негайних результатів. Організаційні лідери мають помічників, що допомагають їм вести людей і управляти ресурсами організації. Вони встановлюють політику і організаційну атмосферу, що підтримують їх підлеглих лідерів.

- 3-39. Організаційні лідери зазвичай включають лідерів рівня від бригади до корпусу, військових і цивільних управляючих рівня від департаменту до об'єкта, і цивільних рівня від помічника до заступника міністра. Планування і фокус місії вони простягають на від двох до десяти років. Деякими прикладами організаційного лідерства є встановлення курсу, встановлення різних пріоритетів, управління ресурсами, встановлення довготривалого бачення та вповноваження інших для виконання завдання.
- 3-40. Хоча ті самі ключові лідерські компетенції діють на всіх рівнях лідерства, організаційні лідери зазвичай мають справу з більшою складністю, більшою кількістю людей, значнішою невизначеністю, і більшим числом непередбачених наслідків. Організаційні лідери скоріше впливають на людей через встановлення курсу та інтеграцію систем, а не віч-на-віч.
- 3-41. Покидати свої кабінети і відвідувати віддалені частини організації дуже важливо для організаційних лідерів. Вони знаходять час щоб вибратись у поля і до складів, переконатись, що доповіді, і-мейли та наради з помічниками надають достовірну інформацію про поставки, умови з якими стикаються підлегли, а також переконатись у правильності власного сприйняття прогресу організації у напрямку виконання завдання. Організаційні лідери застосовують особисте спостереження або візити призначеними помічниками, щоб оцінити наскільки добре підлегли усвідомлюють задум командира і зрозуміти чи є потреба закріпити або переоцінити пріоритети організації.

Стратегічне лідерство

- 3-42. Стратегічне лідерство включає військових і цивільних лідерів найвищого рівня. Армія має близько 600 військових і цивільних посад офіційно класифікованих як вищі стратегічні. Стратегічні лідери відповідають за великі організації і впливають на від тисяч до сотень тисяч осіб. Вони змінюють структуру сил, розподіляють

ресурси, поширюють стратегічне бачення і готують свої підлегли управління та Армію загалом до майбутніх ролей.

- 3-43. Стратегічні лідери працюють у непевних середовищах, і стикаються із надскладними проблемами, що впливають, або зазнають впливу, на організації і події поза Армією. Дії командира Об'єднаного Командування можуть мати переломний вплив на глобальну політику. Керівники Об'єднаних Командувань управляють дуже великими, неоднорідними організаціями із широкою, тривалою місією. (JP 0-2 та JP 3-0 розглядають командирів Об'єднаних Командувань). Існує два типи Об'єднаних командувань:
- Географічні Об'єднані Командування. Їх командири відповідають за географічний район (зону відповідальності). Наприклад, командир Центрального Командування відповідає за більшу частину південно-західної Азії та частину східної Африки.
 - Функціональні Об'єднані Командування. Їх командири не прив'язані до географії. Наприклад, командир Транспортного Командування відповідає за забезпечення транспортування морем, повітрям і сушею для усіх видів збройних сил.
- 3-44. Стратегічні лідери застосовують усі ключові лідерські компетенції, які вони отримали на безпосередньому і організаційному рівнях лідерства, продовжуючи адаптувати їх до складніших реалій стратегічної обстановки. Так як ця обстановка включає функції усіх компонентів Армії, при прийнятті рішень, стратегічний лідер повинен брати до уваги такі речі як слухання у Конгресі, рамки бюджету Армії, придбання нових систем, цивільні програми, дослідження, розвиток та міжвідомчу кооперацію.
- 3-45. Стратегічні лідери, як і безпосередні та організаційні, швидко обробляють інформацію, оцінюють альтернативи на основі неповної інформації, приймають рішення, надають підтримку. Однак, рішення стратегічних лідерів зачіпають більше людей, задіюють більше ресурсів, і призводять до значніших наслідків, ніж рішення безпосередніх та організаційних лідерів.
- 3-46. Стратегічні лідери є важливим каталізатором для змін і трансформації. Так як, ці лідери зазвичай дотримуються більш довготривалого підходу до планування, підготовки та виконання, вони часто не спостерігають реалізації своїх ідей під час свого обмеженого часу перебування на посаді. Трансформація Армії до гнучкіших, маневреніших та смертельніших форм організації, таких як бригади швидкого реагування (Brigade combat team), є хорошим

прикладом довготривалого стратегічного планування. Це непроста задача, що вимагатиме постійних правок відповідно до мінливої політичної, бюджетної та технічної реальності. Із ходом змін, Армія повинна зберігати готовність виконувати свої обов'язки по виконанню повного спектру бойових задач негайно по сповіщенню. Армія покладається на багато колективів лідерів, але найбільше залежить від організаційних лідерів у справі підтримки і досягнення усіх організацій Армії довготривалого стратегічного бачення.

З-47. Порівняно із іншими категоріями лідерів, стратегічні лідери мають мало можливості відвідувати організації нижчого рівня. Саме тому вони потребують хорошого відчуття коли і кого відвідати. Так як вони поширюють вплив в основному через помічників та довірених підлеглих, стратегічні лідери повинні розвивати навик відбору і розвитку талановитих і спроможних лідерів для найважливіших посад.

КОМАНДИ ЛІДЕРІВ

З-48. Лідери на усіх рівнях розуміють Армію як команду, а також команду команд. Ці команди взаємодіють як багаточисельні функціональні підрозділи, призначені виконувати необхідні завдання і місії, що разом формує колективний внесок усіх компонентів Армії. Кожен належить до команди, служачи як лідер або відповідальний підлеглий. Щоб ці команди досягали найкращих результатів, лідери і послідовники повинні розвивати взаємні довіру та повагу, розпізнавати існуючі таланти, та охоче застосовувати таланти та здібності для спільного блага організації. Лідерство у командах із яких складається Армії, зазвичай поділяється на два види:

- Законне (формальне, офіційне)
- Впливу (неформальне, невимушене)

Формальне лідерство

З-49. Законне або формальне лідерство дається індивідам за призначенням на відповідальну посаду і є функцією звання та досвіду. Посади самі по собі ґрунтуються на рівні досвіду і навченості лідера. Один із процесів, що використовується для

призначення на посаду, називається command selection board. Так як і promotion board, selection board відбирає офіцерів на командні посади на основі попередньої діяльності та потенціалу успішності. Сержанти отримують формальну владу, коли призначаються взводними сержантами, першими сержантами та головними сержант-майорами. Ці посади несуть з собою обов'язок пропонувати дисциплінарні заходи, як і підвищення.

3-50. Uniform Code of Military Justice підтримує військових лідерів на посадах формальної влади. Незалежно від якості проявленого лідерства призначеними організацією лідерами, вони мають законне право нав'язувати свою волю підлеглим, застосовуючи законні накази та розпорядження.

Неформальне лідерство

3-51. Неформальне лідерство, зустрічається всюди у організаціях, і хоча може мати важливу роль для виконання місії, воно ніколи не повинно підривати формальну владу. Усі члени Армії можуть опинитися у положенні у лідера у будь-який час. Неформальне лідерство не ґрунтується на жодних званнях або посадах у військовій ієрархії. Воно може виникнути із здобутих знань та досвіду та інколи вимагає ініціативи зі сторони індивіда, щоб прийняти відповідальність, що не відповідає його посаді. Таким чином, навіть наймолодші члени можуть впливати на рішення найвищої організаційної влади. Як людина, що має останнє слово, формальний лідер в кінці кінців відповідає за легітимізацію курсу дій неформального лідера.

Висновки для Організаційних Лідерів та Командирів Підрозділів

3-52. Щоб бути ефективними у розвитку колективу, організаційні лідери та командири мають бути здатні розрізняти та взаємодіяти із формальними та неформальними колективами, включаючи –

- Традиційну ланку управління
- Ланки, що координують та управляють об'єднаними, міжвідомчими та міжнародними організаціями.

- Ланки функціональної підтримки, що об'єднують командирів та штабних офіцерів.

3-53. Хоча управління через інших лідерів є децентралізованим процесом, це не означає, що командир або наглядач не може втрутитись і тимчасово взяти активний контроль, якщо з'явиться потреба. Однак, обхід звичайної ланки управління повинен бути винятком, зосередженим на вирішенні негайної проблеми, або керівництвом над приведенням організації до норми із включенням у процес прямого командира.

СТРУКТУРА КОМАНД

3-54. Є два види команд лідерів: горизонтальний і вертикальний.

Горизонтальні команди можуть бути або формальними (штаби, вищі командувачі) або неформальними (оперативні групи, консультативні групи). Вертикальні команди можуть бути і формальними (командир та підлеглі) і неформальними (представники професійної сфери діяльності). Вертикальні команди часто об'єднані спільним походженням або функцією, такими як аналіз розвідувальних даних або логістична підтримка. Вертикальні і горизонтальні команди забезпечують структуру для організації командного навчання.

3-55. Неформальні об'єднання часто виникають як в, так і поза формальними організаціями. Прикладом неформального об'єднання є люди, що обмінюються досвідом із колишніми колегами або старші Сержанти, що співпрацюють для вирішення проблеми. Хоча лідери займають посади із офіційною владою, команди формуються щоб ділитись інформацією та уроками даними досвідом. Коли подібні групи формуються, вони часто переймають риси у офіційних організацій. Зокрема, створюють норми виняткові для свого середовища і прагнуть відповідності правилам у своїх діях.

3-56. У неформальних об'єднаннях, розвиваються норми прийняттого і неприйняттого впливу. Дослідження показують, що групи, які не створюють норм поведінки втрачають зв'язок і статус групи.

3-57. Процес спільного лідерства виникає коли декілька лідерів об'єднують знання та індивідуальну владу, щоб вести організацію до спільної мети. Спільне лідерство включає спільне застосування влади і відповідальність за прийняття рішень, планування та виконання.

3-58. Спільне лідерство частіше виникає на організаційному та стратегічному рівнях, де лідери на різних посадах, із різними званнями об'єднують зусилля, щоб відповісти на виклики та завдання, там де конкретних організаційних зон відповідальності може не існувати. Такий приклад з'явився перед операцією «Свобода Іраку», коли члени різних організацій та служб працювали разом для підтримки логістики у наступних випробуваннях.

Спільне лідерство долає логістичні складнощі

Літом 2002, 5 Армійський Корпус проводив конференцію по взаємодії логістики у Німеччині, у передчутті майбутньої війни.

Представники сухопутних компонентів коаліції, 377 Командування Підтримки Театру Війни та додані підрозділи зустрілись із планувальниками логістики 5 Корпусу, щоб узгодити деталі по переміщенню, спорядженню, прийманні, підтримці, обслуговуванню та транспортуванню сил направлених через Кувейт та інші локації на війну з Іраком.

Кожна організація представила свої плани та досягла консенсусу, стосовно того яка частина, служба або постачальник можуть краще справитись із кожною частиною завдання.

Місія що лежала попереду, вимагала креативного мислення і прийняття відповідальності, які зазвичай не вимагались. Персонал тилу Центрального Командування - Кувейт Армії США (ARCENT-KU) у Кемп Доха (Camp Doha) помітив збільшення об'єму робіт, коли вони стали взаємодіяти із кувейтськими компаніями по транспортуванню, щоб забезпечити поставки із портів та аеропортів для тисяч Солдат та іншого службового персоналу та контракторів, що прибували у країну.

Армія та Флот відкинули дріб'язкові суперечності, щоб розробити план по управлінню портовими операціями на Кувейтській Військово-Морській Базі, який повинен був забезпечити безпечне переміщення спорядження та особового складу. Підрозділи обробки даних Армії та Повітряних Сил працювали разом із контракторами над процесом прийому у Міжнародному Аеропорту Кувейту.

Це був час, коли навик застосування спільного лідерства був вирішальним та неминучим, за даної ситуації та обмежень.

3-59. У цьому прикладі, було багато переваг використання цієї форми лідерства. Якби кожна організація планувала і діяла самостійно, вона діяла б у вакуумі. Разом, групи підсилили одна одну, застосували об'єднану базу знань та експертів по окремих темах, щоб відіграти план та представити найкращий курс дій. Результатом, до початку операції «Свобода Іраку», була злагоджена горизонтальна лідерська команда, що виконувала свою частину плану.

Служба відповідальним підлеглим

3-60. Більшість лідерів є також підлеглими у контексті організацій або структури Армії. Усі члени Армії є частиною більшої команди. Технічний наглядач, що управляє групою цивільних спеціалістів є не лише лідером цієї групи. Цей керівник також працює на когось, а команда є частиною більшої організації.

3-61. Частиною служби відповідальним підлеглим є підтримка ланки управління та більшої організації, її цілі. Уявіть лідера, чия команда відповідає за здійснення виплат більшій організації. Керівник команди знає, якщо команда допустить помилку або відстане у роботі, важко працюючі Солдати та цивільні зазнають збитку через затриману зарплату. Коли керівник представляє нову комп'ютерну систему для управління виплатами заробітної плати, присутнє зобов'язання спробувати зробити її успішною, навіть якщо у керівника є сумніви, що вона буде працювати так само добре як і попередня. Команда не існує у вакуумі; вона є частиною більшої організації, на службі багатьом Солдатам, цивільним та їх сім'ям.

3-62. Якщо керівник команди має сильні сумніви з приводу реалізації ідеї начальника, що може стати невдачею, і негативно вплинути на завдання команди і добробут багатьох, цей керівник зобов'язаний чітко висловити свої сумніви. Керівник повинен проявити хоробрість озвучити думку у конструктивному ключі. Незгода не означає розхитування ланки управління та демонстрацію неповаги. Незгода може вести до кращого рішення, за умови що керівник зберігає позитивне відношення та пропонує реальні альтернативи.

3-63. В кінці кінців, дискусія має завершитись, а керівник прийняти остаточне рішення начальника. Із цього моменту, керівник повинен

підтримувати це рішення та виконувати його якнайкраще. Лише уявіть, який хаос запанував би у організації, якби підлеглі вільно обирали, яким наказам коритися, а які ігнорувати. У заключення, дуже важливим для усіх лідерів є захист довіри та упевненості у ланці управління та колективних здібностях організації.

Лідерство без влади

- 3-64. Часто лідерство приймають відповідальні підлеглі для виконання задачі за відсутності чітких інструкцій згори. Такі умови виникають коли ситуація змінюється або виникають нові обставини, щодо яких лідер не дав вказівок і наказів, і не можна з ним зв'язатися негайно.
- 3-65. Лідерство без влади може виникати із майстерності особи у технічній сфері. Якщо інші, включно із особами вищого рангу, регулярно шукають у Солдата або цивільного експертної думки, то ця особа відповідальна за визначення коли є доречним брати на себе ініціативу. При управлінні без дорученої влади, лідери повинні бути свідомими можливих наслідків і діяти з огляду на успіх команди. (Допустимі дії обговорюються далі у розділі 7.)
- 3-66. Часто лідерство без влади виникає коли особа повинна взяти ініціативу, щоб попередити керівництво про потенційну проблему або передбачити наслідки, якщо організація залишиться на поточному курсі. Неформальні лідери без офіційної влади повинні демонструвати лідерський образ, а саме упевненість у собі та скромність.
- 3-67. Лідерство очікується від кожного у Армії незалежно від офіційно наданої влади та відповідальності посади. Кожен лідер має потенціал прийняти найвищу відповідальність.

Уповноваження підлеглих

- 3-68. Компетентні лідери знають, що найкращий спосіб створити міцну організацію це уповноваження підлеглих. Дайте їм завдання, делегуйте необхідну владу, дайте їм займатись справою. Уповноваження не означає відмову від контролю, навпаки, лідер вносить корективи коли необхідно. Коли трапляються помилки, лідери переконуються, що підлеглі вирішують проблему, і усвідомлюють її причину. Якісний АПД допоможе навчитись із своїх

помилку у позитивному ключі. Усі Солдати та лідери помиляються. Хороші Солдати та свідомі лідери навчаються із своїх помилок.

3-69. Так як підлеглі найкраще навчаються через дії, лідери повинні бути готові прийняти виважений ризик і прийняти можливість, що менш досвідчені підлеглі допустять помилки. Для того щоб підлеглий лідер ріс і розвитку довіри, краще дати йому можливість вчитись із досвіду. Хороші лідери дають підлеглим простір для дій, щоб вони могли експериментувати в межах задуму і плану керівництва.

3-70. З іншої сторони, слабкі лідери що не вчили своїх підлеглих інколи наполягають «Вони не зможуть без мене». Лідери, що звикли бути центром уваги, часто почуваються незамінними, їхній девіз «Я не можу взяти вихідний. Я маю бути тут весь час. Я маю дивитись за кожним рухом підлеглих, інакше хтозна, що може трапитись?» Факт у тому, що жоден військовий лідер не є незамінним. Армія не перестане функціонувати, лише тому що один лідер, не залежно від його важливості, покине посаду. У бою, втрата лідера може бути шоком для підрозділу, але він повинен і буде продовжувати своє завдання.

Брати на себе відповідальність щоб вести

У ранні дні операції «Анаконда», бійці 10ї Гірської Дивізії були направлені у долину Шахі-кот у східному Афганістані. Їхнім завданням було завершити оточення і знищити частини Аль-Каїди та Талібану. Підрозділи Афганської Національної Армії підтримані ССО США мали атакувати з півночі.

Капітан Нельсон Крафт та його Солдати із роти Чарлі, 1 батальйону, 87 піхотного полку були частиною групи, що мала висадитись на півдні і чекати на них. Щойно «Чінуки», що доставляли бійців, здійснили посадку, підрозділ усвідомив, що опинився серед 100 або більше ворожих бійців, важкоозброєних та вкопаних у кам'янисті схили.

Перший Взвод відправили на вершину гірського хребта. Зі своєї позиції над долиною, вони могли спостерігати наближення розривів мінометних снарядів із кожним залпом. Одна міна розірвалась біля командира взводу, лейтенанта Бреда Маройка, і поранила його. Він дав наказ здійснювати маневр, але наступна міна вразила його головного сержанта. Із обома лідерами виведеними із строю, Крафт

зв'язався по радіо із штаб-сержантом Ренделом Перезом, сержантом тилу, що став піхотинцем і залишився найстаршим серед Солдат. Капітан наказав приймати командування.

Розвідка зазнала невдачі у виявленні цих укріплень. Але бійці роти Чарлі знали, що втекти вони не можуть, тож окопались і продовжили бій.

Перез швидко оцінив обстановку, виявивши, що дев'ять із його 26 бійців поранені. Він знав, що йому треба вирватись із місця, де їх притиснули. Він та ще п'ятеро відкрили інтенсивний вогонь, щоб дати решті взводу переміститись у безпечніше місце.

Хоча він теж був поранений, головний сержант роти дивився із своєї позиції знизу, як Перез справлявся із тиском. Він був радий, що години витрачені у Форт Драм на навчання Переза піхотній тактиці зараз окупались.

На протязі всього бою, новий лідер контролював темп вогню взводу, вказував цілі, мотивував людей воюючи з ними рука об руку. Він гідно відповів на виклик, виконуючи роботу офіцера із роками навчання.

3-71. Командир роти, зіткнувшись із складною ситуацією, мав упевненість, що взвод мав силу та досвід відновити ланку управління. Коли він обрав штаб-сержант Переза, він уповноважив талановитого підлеглого лідера, продемонструвати лідерські здібності та ініціативу, як він уявляв у своєму задумі. Штаб-сержант, який прийняв командування у горах Афганістану, справився із складною ситуацією, тому що взводний сержант виконав свою роботу по навчанню, тренуванню та консультуванню. Він продемонстрував відвагу наразившись на вогонь ворога і швидко повернув упевненість своїм бійцям. Він продовжував запевняти їх, що усе буде добре та інформувати про зміни у тактичній обстановці. Штаб-сержант розумів сутність управління особистим прикладом у несприятливій обстановці. Коли події відбувались не зовсім відповідно плану, дійсний лідер взводу надихав свій підрозділ долати труднощі та триматись будь-якою ціною. Він мобілізував неймовірну психічну силу – бойовий дух.

3-72. Лідери матимуть багато ролей та обов'язків за час служби. Хтось буде командиром, штабним офіцером або високопоставленим

цивільним працівником. Хтось служитиме як головний сержант взводу або перший сержант. Інші будуть вербувальниками та інструкторами, вести за собою особистим прикладом, шукати та тренувати завтрашніх лідерів. Службове призначення може включати час у складі об'єднаної оперативної групи або членом команди, що шукає відповіді на питання майбутніх викликів. Яка б не була роль, військові лідери повинні мати характер, присутність та інтелект, щоб виконувати все що від них вимагається.

ЧАСТИНА ДРУГА

Військовий Лідер:

Особистість, Авторитет, Інтелектуал

Доктрина військового лідерства переймається усіма аспектами лідерства, найважливішим із них є військовий лідер. Частина друга розглядає його особистість та підкреслює ключові якості необхідні лідеру, для досягнення повного професійного потенціалу на шляху від безпосереднього до стратегічного лідера. У ній показано, що коли Солдати та цивільні працівники починають шлях лідера, вони приносять певні цінності та властивості, такі як сімейно-орієнтовані цінності та здібності у певних видах спорту або інтелектуальних навиках, наприклад, іноземних мовах. Військове навчання, поєднане із цивільним, тренуваннями та здобуттям досвіду роботи, має за мету використати ці існуючі властивості та потенціал для розвитку багатостороннього лідера, а також бажаних якостей для формування і розвитку особистості, авторитету та інтелекту лідера. Розвиток бажаних атрибутів вимагає від лідера уваги, самосвідомості та безперервного навчання. Додаток А перераховує список лідерських якостей та ключових лідерських компетенцій.

Розділ 4

Особистість лідера

Так само як вогонь загартовує залізо до хорошої сталі, так і труднощі гартують особистість, надають їй стійкості та рішучості...

Маргарет Чейз Сміт

Підполковник, резерв Повітряних Сил та Сенатор США

Привітання жінок офіцерів флоту, Ньюпорт, Род-Айленд (1952)

- 4-1. Особистість, моральні та етичні якості людини, допомагають лідеру визначити що є правильним, дає йому мотивацію робити те, що належить, незалежно від ситуації та наслідків. Етична свідомість поєднана із Військовими Цінностями надає лідеру силу приймати правильні рішення за складних обставин. Так як військові лідери

прагнуть чинити правильно і надихати інших робити так само, вони повинні стати втіленням цих цінностей.

- 4-2. Дії американського Солдата під час операції «Буря в пустелі» говорять про цінності, якості та особистість.

Солдат демонструє Характер та Дисципліну

Ранком 28 лютого 1991, за півгодини до перемир'я, танк Т-55 виїхав перед підрозділом на БМП «Бредлі», який негайно підготувався вразити його з ПТРК. Головний сержант взводу та його помічник на одному із БМП приготувались до пуску двох смертоносних снарядів.

Раптом, помічник побачив, що танк зупинився, а із командирського місця з'явилась голова. Помічник негайно передав своєму головному сержанту почекаати з відкриттям вогню, упевнений, що противник збирається злізти із танка, можливо щоб здатись.

Команда танка зістрибнула з нього та побігла за дюну. Сержант відчув, що щось не так і проінструктував свого помічника розвідати місцевість навколо дюни, доки він прикриватиме. На загальний подив, помічник та його команда скоро виявили 150 ворожих бійців готових здатися.

Щоб справитись із таким числом полонених, американці пошикували їх, забрали зброю і перевірили наявність речей з розвідувальним значенням. Тоді, викликали підрозділ, якийсь займається збором полонених.

Перед висуванням, взводний сержант мав знищити Т-55. Перед тим як підірвати його, сержант наказав відігнати його за піщаний насип, щоб захистити особовий склад та полонених від осколків.

Коли танк раптово вибухнув, а за ним почали розриватись патрони малокаліберного озброєння, полонені запанікували, вирішивши, що американці їх уб'ють. Солдати швидко дали зрозуміти, що цього не станеться, один із них сказав іракцям «Агов, ми з Америки, ми не розстрілюємо своїх полонених!»

- 4-3. Коментар Солдата передає суть особистості заснованої на етичних цінностях. Є пряма залежність між особистістю лідера та його діями. Особистість, дисципліна та твереза оцінка дали

сержанту та його помічнику можливість стримати вогонь і забезпечити належну капітуляцію ворожих бійців. Здоровий глузд та етичне розуміння дали сержанту прийняти рішення захистити своїх людей та полонених від вибуху Т-55. Він та його Солдати захистили Військові Цінності та стандарти поведінки запевнивши полонених, що їм не нашкодять.

4-4. Особистість це основа успішного лідерства. Вона визначає, ким людина є, і як вона діятиме. Вона допомагає відділити правильне від хибного та обрати вірно. Центральні фактори, що визначають сутність лідера це –

- Військові Цінності
- Емпатія
- Воїнський Етос

ВІЙСЬКОВІ ЦІННОСТІ

4-5. Солдати та цивільні працівники приєднуються до Армії із особистими цінностями, що сформувались у дитинстві та розвивались з роками особистого досвіду. Із складанням клятви на службу Нації та її інституціям, особа також погоджується жити та діяти відповідно до нового набору правил – Військових Цінностей. Військові Цінності складаються із принципів, стандартів та якостей, що вважаються ключовими для успішних військових лідерів. Вони є фундаментальними і допомагають Солдатам та цивільним приймати правильні рішення у будь-якій ситуації.

4-6. Військові Цінності міцно пов'язують усіх членів Армії у братерство віддане службі Нації та Армії. Вони стосуються кожного, у будь-якій ситуації, будь-де у Армії. Довіра Солдатів та цивільних одне до одного та довіра американського народу залежать від того наскільки добре Солдат втілює Військові Цінності.

4-7. Армія визнає сім цінностей, які треба виховувати у всіх індивідах Армії. Не є збігом обставин, що прочитавши перші літери кожного з пунктів Військових Цінностей – утворюється акронім «LDRSHIP»:

- Відданість (Loyalty)
- Обов'язок (Duty)
- Повага (Respect)
- Самовіддане служіння (Selfless service)
- Честь (Honor)
- Чесність (Integrity)
- Особиста відвага (Personal Courage)

Відданість

Нести віру і відданість Конституції США, Армії, своєму підрозділу та іншим Солдатам.

Відданість це велика річ, найвидатніша бойова якість. Але жоден чоловік не завойовує відданість військ за рахунок возвеличення відданості. Вона здобувається, коли він доводить володіння іншими чеснотами.

Бригадний генерал С. Л. Е. Маршал

Чоловіки проти вогню (1947)

- 4-8. Усі Солдати та цивільні, що працюють на уряд, урочисто присягають підтримувати та захищати Конституцію США. Конституція встановлює законну основу для існування Армії. Перша стаття, 8 розділ, започатковують обов'язки Конгресу стосовно Збройних Сил США. Як логічний наслідок, лідери та члени Збройних Сил або члени правління мають обов'язок бути відданими Армії та її спільноті.
- 4-9. Мало прикладів краще ілюструють відданість країні, Армії, її спільноті та самому собі ніж приклад Генерала Джонатана Вейнрайта у Другу Світову війну.

Відданий на війні та в полоні

Японці вторглися на Філіппіни у грудні 1941. У березні 1942, Генерал Дуглас МакАртур покинув Філіппіни та евакуювався до Австралії. Хоча Генерал МакАртур мав намір командувати з Австралії, Генерал Джонатан Вейнрайт, високий, худий та відданий генерал прийняв повне командування із тунелю «Малінта» на Коррегідорі (Філіппіни), поки генерал-майор Едвард Кінг підмінив Вейнрайта у командуванні американськими силами та філіппінськими скаутами, що захищали Батаан.

Скоро хватка японців на островах посилилася і філіппінські захисники на Батаані були оточені і не мали жодної підтримки, окрім вогню артилерії із Коррегідора. Хвороби, виснаження, голод, в кінці кінців зробили те, чого не досягли тисячі японських солдат за 90 днів – Батаан було втрачено.

Коли Батаан було здано, більше 12000 філіппінських скаутів та 17000 американців стали полоненими. На першому марші до Кемп О'Доннел, японці обезголовили багатьох, хто був заслабкий щоб йти. Інші полонені

використовувались для відпрацювання ударів багнетом або зіштовхувались у прірви.

Ситуація у Коррегідорі була не кращою. Солдати були втомленими, пораненими, голодними та хворими. Генерал Вейнрайт керував обороною із доступними, обмеженими ресурсами. Вейнрайт робив часті візити на фронт, щоб перевірити стан своїх людей та особисто підтримати їх. Він ніколи не боявся потрапити під прямий вогонь ворога. Він був стійким воїном, що звик бачити загибель поблизу себе і часто особисто мав відповідати вогнем по противнику.

Генерал Вейнрайт був унікальним типом фронтового командира – воюючим генералом, що заслужив довіру своїх військ, переносячи разом з ними нужду і складнощі.

Генерал Вейнрайт та його непохитні бійці на Коррегідорі були останнім організованим спротивом на Лусоні. Після опору неймовірно переважаючим силам японців протягом повних шести місяців, Вейнрайт використав усі можливості – жодна допомога ззовні не могла очікуватись.

6 травня 1942, Генерал Вейнрайт повідомив своє командування про намір капітулювати та послав повідомлення Президенту США із поясненням цього болючого рішення. Він гордився своєю країною та своїми бійцями і був відвертим та відданим до обох. Його Солдати ставилися до свого Генерала з любов'ю, повагою та покорю. Президент Рузвельт запевнив Генерала Вейнрайта у відданості Нації та в одному із останніх повідомлень йому писав: «Ви та ваші віддані послідовники стали живим символом наших військових намірів та гарантією перемоги.»

Після капітуляції, японці переправили захисників Коррегідора через бухту в Манілу, де їх провели ганебним парадом. Щоб принизити Генерала особисто, його змусили пройти крізь ряди своїх переможених Солдат. Не дивлячись на поранення, хвороби, зламаний дух та пошматовані тіла, Солдати Вейнрайта знову продемонстрували свою відданість та повагу до свого лідера. Коли він проходив повз їх ряди, бійці насилу піднімались на ноги та салютували.

За час більш ніж 3 років у полоні, найвищий у званні та найстарший американський полонений у Другу Світову війну, Генерал Вейнрайт, разом із своїми товаришами по нещастю, зберігав віру та відданість та стерпів багато принижень, злиднів та катувань.

Всупереч своїй стійкій поведінці в полоні, Генерал Вейнрайт боявся моменту повернення в Америку, очікуючи, що його вважатимуть боягузом і зрадником за здачу Коррегідора. Американці вдома не забули і залишились відданими бойовому генералу та його відважним бійцям. В знак шанування його та його

людей, Генерал Вейнрайт стояв за Генералом МакАртуром разом із британським Генералом Персівалем під час підписання Японією офіційної капітуляції на борту лінкора «Міссурі» 2 вересня 1945.

Пізніше Генерал Вейнрайт повернеться додому, де його зустрінуть не як боягуза, а як героя. Під час церемонії сюрпризу 10 вересня 1945, Президент Труман нагородив Джонатана Вейнрайта Медаллю Пошани.

- 4-10. Зв'язки відданості не лише супроводжують інституцію та законну базу Нації, але також досягають кожного підрозділу та організації. На рівні підрозділу та організації, відданість це двосторонній зв'язок між лідером та підлеглими.

Ходить багато розмов про відданість низів верхам. Відданість зверху вниз є навіть важливішою та значно менш розповсюдженою.

Генерал Джордж С. Паттон

Війна, як я її знав (1947)

- 4-11. Відданість підлеглих це дарунок, який отримують, коли на нього заслуговують. Лідери заслуговують відданість підлеглих завдяки якісному тренуванню, справедливому відношенню, та дотриманню Військових Цінностей. Лідери які віддані по відношенню до своїх підлеглих, ніколи не дадуть з ними погано поводитись або принижувати. Підлеглі, що вірять у своїх лідерів, будуть стояти поряд із ними незалежно від складності обстановки.
- 4-12. Дослідження та історичні дані підтверджують – Солдати та підрозділи воюють одне за одного. Відданість пов'язує їх. Без сумніву, найсильніший зв'язок з'являється, при управлінні людьми у битві. Хоча битва є найсильнішим зв'язуючим досвідом, хороші підрозділи можуть будувати відданість та довіру у мирний час.
- 4-13. Відданість та довіра це надзвичайно важливий інгредієнт для щоденних процесів у всіх організаціях, багато з яких є сумішшю із військовиків та цивільних. Логістичні та політичні вимоги сучасної війни значно розширили роль цивільних, неважливо найнятих як контрактори чи Міністерством Армії. Чи розміщені вдома, чи на передових театрів бойових дій, їхній внесок життєвоважливий для багатьох завдань. Вони віддані члени колективу Армії, що займаються конвоюванням логістики, відновленням інфраструктури, обслуговуванням складної апаратури та годуванням Солдатів.
- 4-14. Щоб створювати сильні організації та згуртовані братерства малих підрозділів, усі члени команди мають прийняти концепцію

відданості – керівники, підлеглі, рівні, цивільні, Солдати. Відданість охоплює усі компоненти Армії, включно з Національною Гвардією та Армійським Резервом, які розділяють дедалі більшу частину довготривалих операцій Армії. В кінці кінців, зв'язок відданості поширюється і на інші Збройні Сили. Хоча багато хто думає, що може запросто справитись сам, реальність сучасної багатовимірної війни показує необхідність вміння співпрацювати для досягнення успіху.

Обов'язок

Виконуйте свої зобов'язання

Я йду куди завгодно на світі куди мені вкажуть, в будь-який час, що мені кажуть, щоб битись із будь-ким на кого мені покажуть. Я перевезу сім'ю куди мені скажуть, за один день, та житиму будь-де мене розквартирують. Я працюю коли б мені не сказали працювати... І мені це подобається.

Джеймс Х. Вебб

Колишній морський піхотинець та Міністр Флоту (1987-1988)

- 4-15. Обов'язок поширюється на все, що вимагається законом, нормами та наказами. Професіонали працюють не лише для того щоб виконати мінімум, який від них вимагають, але постійно намагаються викластись на повну. Військові лідери ставлять досконалість за ціль у всіх аспектах своєї професійної відповідальності.
- 4-16. Частиною сумлінного виконання обов'язку є ініціативність – передбачення того що має бути зроблено, перед тим, як буде дана відповідна задача. Військові лідери проявляють ініціативу коли намагаються реалізувати намір, а не лише буквально виконати завдання або наказ. Завдання не виконано доки не досягнуто задуманого результату. Коли взводний сержант каже командирі відділення перевірити зброю, командир відділення виконає лише мінімальний обов'язок перевіривши зброю. Якщо цей командир виявить не чищену та не обслужену зброю, почуття обов'язку змусить його піти далі за інструкцію взводного сержанта. Щоб виконати цей обов'язок, командир відділення повинен усунути проблему і переконатись, що вся зброя відділення приведена до порядку. Коли лідери беруть ініціативу, вони також беруть повну відповідальність за свої дії та своїх підлеглих. Свідомість це людська

якість засвоєного обов'язку. Свідомість означає мати високе почуття відповідальності за особистий внесок у Армію, який досягається через самовіддану старанність, організованість, ретельність, надійність та практичність. Свідомість постійно вказує лідеру на те що правильно – навіть коли він втомлений та деморалізований.

4-17. У рідкісних випадках почуття обов'язку лідера також повинно виявити та запобігти злочинному наказу. Обов'язок вимагає відмовитись підкоритись йому – у лідера немає вибору, окрім як робити те що правильно з точки зору закону та етики.

Повага

Ставтесь до людей так, як вони того заслуговують

Дисципліна, яка робить солдат вільної країни надійними у битві не досягається жорстким та тиранічним ставленням. Навпаки, таке ставлення скоріше знищить, ніж створить армію. Можливо давати розпорядження та накази у такий спосіб та з таким голосом, які не викличуть у солдата жодного іншого бажання окрім бажання підкоритись, протилежна поведінка та голос викличуть лише сильне обурення та небажання коритись. Обидва способи залежать від належного духу у грудях командира. Той хто відчуває повагу до інших за просто викличе повагу до себе, тоді як той, хто викрикує погрози, проявляє зневагу, особливо до підлеглих, не може не викликати ненависть до себе.

Генерал-майор Джон М. Скофілд

Промова до Корпусу Кадетів США, 11 серпня 1879

4-18. Повага до індивіда це основа влади закону – головна суть того, що підтримує Нація. В Армії, повага означає ставитись до людей, як вони на те заслуговують. Ця цінність повторює знову, що люди є найціннішим ресурсом і що до людей треба ставитись із гідністю та повагою.

4-19. З плином часу, Америка стала культурно різноманітнішою, вимагаючи від військових лідерів мати справу із людьми різного етнічного, расового, релігійного складу. Військовий лідер повинен запобігати непорозумінням на основі культурних розбіжностей. Активно шукати знання про людей інших культур, щоб цього досягнути. Чутливість до інших культур допоможе у вихованні, тренуванні та консультуванні підлеглих. Повага демонструється коли шукають розуміння походження підлеглих, дивляться на речі з їх точки зору, та поважають, те що їм важливо.

4-20. Військові лідери повинні постійно підтримувати атмосферу у якій до всіх ставляться із повагою та гідністю, не залежно від раси, статі, ідеології та віросповідання. Підтримка атмосфери достоїнства починається із особистого прикладу лідера. Дотримання військовим лідером Військових Цінностей показує підлеглим, як належить поводитись. Навчати цінностям це один із найважливіших обов'язків лідера. Це допомагає формувати спільне розуміння Військових Цінностей та очікуваних норм.

Самовіддане служіння

Ставити добробут Нації, Армії та підлеглих перед своїм.

Не питайте, що держава може зробити для вас; питайте, що ви можете зробити для держави.

Джон Ф. Кеннеді

Інавгураційна промова 35го Президента США (1961)

- 4-21. Збройну Силу інакше називають «Служба». Члени армії служать Сполученим Штатам Америки. Самовіддане служіння означає робити те, що є правильним для Нації, Армії, організації та підлеглих. Хоча потреби Армії та Нації на першому місці, це не означає нехтування собою та сім'єю. Навпаки, таке нехтування ослаблює лідера та може принести Армії більше шкоди, ніж користі.
- 4-22. Сильне, але контрольоване его, висока самооцінка, здорові амбіції можуть поєднуватись із самовідданим служінням, доки лідер справедливо ставиться до своїх людей та визнає за ними належне. Лідер знає, що армія не може функціонувати інакше, як команда. Щоб команда була зразком, індивід має пожертвувати власним інтересом заради спільного блага.
- 4-23. Самовіддане служіння очікується не лише від Солдатів. Цивільні, що підтримують Армію у багатьох важливих місіях, теж повинні втілювати цю якість. Під час операції «Буря в пустелі», багато цивільних зголосилися добровольцями відправитись у Південно-Західну Азію, де заповнили життєвоважливі посади підтримки Солдатів та операції.
- 4-24. 11 Вересня 2001, після атаки на Пентагон, ці спільні зусилля військових та цивільних не стали сюрпризом. Цивільні та Солдати трудились разом, щоб зберегти життя одне одному, разом з цим переконуючись щоб важливі місії по всьому світу продовжувались без втрати управління та контролю.

4-25. Часто потреба у самовідданості не обмежується битвами або надзвичайними ситуаціями. Індивіди продовжують ставити потреби Армії вище власних коли відставники зголошуються повернутись, члени Резерву продовжують службу по завершенню контракту, цивільні працівники зголошуються служити у зонах бойових дій.

Чесць

Жити відповідаючи Військовим Цінностям

Війна повинна вестись систематично, а для цього вам необхідні особистості, що тримаються принципів честі.

Джордж Вашингтон

Командир Континентальної Армії (1775-81) та Президент США (1789-97)

- 4-26. Чесць це моральний вказівник для поведінки усіх членів Армії. Чесць належить тим, чиї дії та слова відповідають високим ідеалам. Вислів «людина честі» стосується особи, чиї риси відповідають тим які спільнота визнає та поважає.
- 4-27. Чесць це клей, що тримає Військові Цінності разом. Чесць вимагає постійної демонстрації людиною розуміння того, що є правильним. Мається на увазі, що людина має пишатись визнанням спільнотою своєї репутації. Військові церемонії, на яких відмічаються особисті та колективні досягнення демонструють та посилюють важливість честі у Армії.
- 4-28. Військовий лідер має демонструвати розуміння того що вірно, та гордитись репутацією людини, що дотримується Військових Цінностей. Той хто живе з чесцю, дотримуючись Військових Цінностей, стає прикладом для кожного члена організації та робить свій внесок у позитивну атмосферу та бойовий дух організації.
- 4-29. Те як лідери себе поводять та виконують обов'язки визначає їх як людей та лідерів. В свою чергу, те як Армія відповідає очікуванням Нації визначає Армію як інституцію. Чесць вимагає ставлення Військових Цінностей вище особистих інтересів, кар'єри та особистого комфорту. Для Солдат вона вимагає ставлення Військових Цінностей вище самозбереження. Чесць дає силу волі дотримуватись Військових Цінностей, особливо перед обличчям особистої небезпеки. Не є збігом обставин, що найвища військова винагорода, дослівно перекладається як Медаль Честі (прим. перекл Medal of Honor – українською перекладають, як Медаль

Пошани, але дослівно honor – честь). Ті хто її отримав безумовно вийшли за межі того, що від них очікувалось та за межі обов'язку.

Честь, Відвага та Самовіддане служіння у Кореї

14 червня 1952 Сержант Девід Б. Блік, санітар медичної роти 223го піхотного полку, 40ї піхотної дивізії зголосився супроводжувати бойовий загін із завданням захопити полоненого для допиту. Під часу руху по пересіченій місцевості Схилу 499, біля Мінарі-Гол, Корея, загін потрапив під інтенсивний вогонь автоматичної зброї декілька разів та зазнав втрат. Група ворожих бійців стріляла по сержанту Бліку із окопу неподалік, поки він займався пораненими.

З рішучістю захистити поранених, хоробрий санітар відповів ворогу. Він зайшов у траншею та убив двох ворожих солдат голими руками та третього окопним ножом. Коли він покидав траншею, він побачив осколочну гранату, що впала перед побратимом. Блік миттєво перемістився, щоб закрити собою товариша.

Не зважаючи на своє власне поранення, він переніс найбільш пораненого побратима вниз по схилу. Атакований двома ворожими солдатами з багнетами, Блік опустив пораненого на землю, і вивів обох нападаючих із строю вдаривши їх голови одна об одну. Тоді взяв знову пораненого і доніс до безпечного місця.

Хоробрі дії Сержанта Бліка зберегли життя солдатам та бойову ефективність загону. За його дії, Президент Дуайт Д. Ейзенхауер нагородив його Медаллю Пошани (Medal of Honor) 27 жовтня 1953.

Чесність

Робити те що вірно – з точки зору закону та моралі

Жодна Нація не може спокійно доручити свою військову честь лідерам, які не дотримуються загального кодексу, що розрізняє правильне та хибне.

Генерал Дуглас МакАртур

Патріотичні серця (2000)

4-30. Чесні лідери постійно діють відповідно чітких принципів, а не того що вигідно у цей момент. Армія покладається на чесних лідерів, із високими моральними стандартами та чесними на словах і в діях.

Лідери проявляють чесність до інших коли представляють свої дії як те чим вони є, залишаючись відданими правді.

- 4-31. Ось як лідер захищає правду: якщо місію неможливо виконати, чесність лідера вимагає від нього сказати про це управлінню. Якщо операційна готовність підрозділу насправді 70%, хоча командир вимагав, щоб була 90%, чесний лідер не накаже підлеглим підробити цифри. Це обов'язок лідера доповісти правду та розробити рішення, щоб досягнути вимог із честю та чесністю. Розпізнавання прихованих проблем та підвищення вимог, може, в кінці кінців, врятувати життя Солдатам.
- 4-32. Якщо лідер по необережності передає невірну інформацію, він повинен це виправити негайно по виявленню помилки. Чесний лідер робить вірні вчинки не тому що це зручно або через те що у нього немає вибору. Він обирає правильний шлях, тому що його совість не дозволить іншого.
- 4-33. Чесна служба це багатогранне поняття. Але усі складові залежать від того чи здатен лідер розрізняти, що вірно, а що хибно. Якщо припустити, що лідер може це розрізняти, він повинен бути здатним відділити вірне від хибного у будь-якій ситуації. Так само важливо, щоб лідер робив те що правильно, навіть ціною власного блага.
- 4-34. Лідер не повинен приховувати свої вчинки, а обережно визначати як діяти. Військові лідери завжди на видноті. Щоб впроваджувати Військові Цінності лідери повинні демонструвати їх особисто. Особисті цінності можуть виходити за рамки Військових, включно із такими речами як політичні, культурні, релігійні переконання. Тим не менш, як Військовий лідер та чесна особистість, ви повинні використати особисті цінності для того щоб посилювати, а не підривати Військові Цінності.
- 4-35. Конфлікти між особистими та Військовими Цінностями повинні бути вирішені перед тим як лідер стане повноцінним моральним військовим лідером. Якщо він має сумніви, лідер повинен проконсультуватись із авторитетним та справедливим наставником.

Особиста Відвага

Сміливо зіткнись із страхом, небезпекою та складнощами (фізичними та моральними)

Відвага робить те, чого ви боїтесь. Не може бути ніякої відваги, якщо вам не страшно.

Капітан Едді Рікенбакер

- 4-36. Як сказав льотчик-ас Першої Світової війни капітан Едді Рікенбакер – особиста відвага, це не відсутність страху. Це здатність відкинути страх і робити що необхідно. Особиста відвага має дві форми: фізичну та моральну. Хороші лідери володіють обома.
- 4-37. Фізична відвага вимагає подолання страху тілесної шкоди і продовження виконання обов'язку. Вона викликає сміливість, що дозволяє Солдатам ризикувати в бою всупереч страху поранення або навіть смерті.
- 4-38. Моральна відвага це готовність зайняти принципову позицію стосовно цінностей та переконань. Вона дозволяє лідерам відстоювати те, що вони вважають правильним, незалежно від наслідків. Лідери, що приймають повну відповідальність за свої рішення та вчинки, навіть якщо щось пішло не так, проявляють моральну відвагу.
- 4-39. Генерал Дуайт Д. Ейзенхауер був лідером великої моральної відваги під час служби Головнокомандувачем Союзних сил у Європі. Він продемонстрував свою моральну відвагу у записці, що залишив для публікації, в разі, якщо висадка в Нормандії провалиться.

Наші висадки у районі Шербур-Гавр не змогли закріпитися і я відвів війська. Моє рішення атакувати у цей час, у цьому місці засновувалось на найкращій доступній інформації. Піхота, авіація та флот проявили найвищу відвагу та завзяття. Якщо хтось буде звинувачений за цю спробу – то це маю бути лише я. 5 Червня.

- 4-40. Моральна відвага також проявляється як неупередженість. Неупередженість означає бути відвертим, правдивим із іншими. Вона вимагає уникати необ'єктивності та злоби навіть коли це некомфортно або може здатись, що краще помовчати.

Концепція професійної відваги не завжди означає бути найміцнішим горішком. Вона також означає готовність дослуховуватись до проблем солдатів, підставити шию заради них у складній ситуації. Це також означає бути готовим сказати начальнику коли він неправий.

Вільям Коннелі

Сержант-майор Армії США (1979-1983)

- 4-41. Неупередженість можна побачити коли командир роти спокійно пояснює сержанту, що Солдат повинен понести легше покарання, хоча перший сержант наполягає на неофіційному покаранні ротного рівня. Схожим чином, неупереджений перший сержант може з

повагою вказати командирю роти, що він перегинає палку, коли наказує провести коригуючі тренування для всієї роти на вихідних, коли лише один взвод не пройшов перевірку. Довіра між лідерами та підлеглими залежить від неупередженості. Без неї, підлеглі не знатимуть, чи вони досягли стандартів, а лідери не знатимуть, що відбувається у їх організаціях.

ЕМПАТІЯ

- 4-42. Військові лідери схильні ділитись враженнями із членами своєї організації. Плануючи та приймаючи рішення, спробуйте уявити наслідки з точки зору Солдат та інших підлеглих. Здатність дивитись на речі з іншої точки зору, співпереживати, розуміти емоції та почуття іншої людини дозволяє військовому лідеру краще дбати про цивільних, Солдат та їх сім'ї.
- 4-43. Компетентні та емпатичні лідери дбають про Солдат даючи їм навчання, спорядження та будь-яку підтримку, необхідну для збереження їх життя в бою та виконання завдання. Під час війни та складних операцій, співпереживаючі лідери ділять труднощі із своїми підлеглими, щоб розуміти чи реалістичні їх рішення та плани. Компетентні та співпереживаючі лідери також усвідомлюють необхідність забезпечення достатніх зручностей та відпочинку Солдатам та цивільним, для підтримки бойового духу та ефективності. Коли підрозділ або організація зазнає втрат, емпатичні лідери можуть допомогти полегшити травму та падіння духу в організації для якнайскорішого відновлення готовності.
- 4-44. Сучасні військові лідери також розуміють важливість підтримки військових сімей. Щоб побудувати потужну та боєготовну силу, лідери усіх рівнів підтримують самодостатні та здорові сім'ї. Емпатія до сімей включає: надання Солдатам часу на відновлення після складних завдань, захищені законом відпустки, дозвіл відпусток по особливим сімейним обставинам, а також підтримку різних сімейних заходів.
- 4-45. Потреба у лідерському співчутті виходить за межі цивільних працівників, Солдат та їх сімей. У рамках ширшого оперативного середовища, лідерське співчуття може бути корисним при роботі із місцевим населенням та військовополоненими. Забезпечення місцевих у районі операції базовими потребами життєдіяльності часто перетворює початково вороже середовище у кооперативне.

ВОЇНСЬКИЙ ЕТОС

4-46. Генерал Ерік Шинсекі, колишній Начальник Штабу Армії, описав потребу у спільному Воїнському Етосі із наголосом на військових членів Армії:

Кожна організація має внутрішню культуру та етос. Справжній воїнський етос має підпирати давні традиції та цінності Армії... Солдати пронизані заснованим на етиці військовим етосом чітко символізують непохитну відданість Армії Нації. Армія завжди приймала цей етос, але потреби Перебудови вимагатимуть поновлених зусиль, щоб переконатись, що усі Солдати дійсно розуміють та втілюють військовий етос.

4-47. Воїнський Етос має на увазі професійний підхід та погляди, що характеризують Американського Солдата. Він відображається у заповідях Коду Поведінки та свідчить про відданість Солдата Нації, його місії, підрозділу, та побратимам. Воїнський Етос утворився та підтримується завдяки дисципліні, вірності Військовим Цінностям, та гордості традиціями Армії. Сильний Воїнський Етос, яким живуть Солдати та підтримують свідомі цивільні працівники, є фундаментом для переможного духу, який пронизує інститут Армії.

4-48. Солдати Армії США приймають Воїнський Етос визначений у Кредо Солдата. (Див. фігуру 4-1.)

ФІГУРА 4-1. Кредо Солдата

Я Американський Солдат

Я Воїн та член команди. Я служу народу Сполучених Штатів та живу згідно Військових Цінностей.

ВОЇНСЬКИЙ ЕТОС

Я завжди ставитиму місію на перше місце

Я ніколи не прийму поразку

Я ніколи не здамся

Я ніколи не залишу полеглого товариша

Я дисциплінований, фізично та психічно загартований, тренований та досвідчений у військовій справі

Я завжди обслуговуватиму свою зброю, спорядження та доглядатиму за собою

Я експерт та професіонал

*Я завжди в готовності до відрядження, бою та знищення ворогів
Сполучених Штатів*

Я захисник свободи та американського способу життя

Я Американський Солдат

4-49. Воїнський Етос це більше ніж стійкість на війні. Він підтримує запал до битви у будь-яких складних умовах – не залежно від тривалості або зусиль. Одна річ прийняти швидке рішення ризикнути життям на короткий проміжок часу. Зовсім інше, підтримувати волю до перемоги коли ситуація здається безнадійною, та немає ознак, що стане кращою, у час, коли бути далеко від дому та сім'ї уже саме по собі серйозне випробування. Солдат, що падає на гранату, щоб врятувати товаришів безсумнівно сміливець – така дія вимагає видатної психічної та фізичної відваги. Переслідувати перемогу протягом тривалого часу, з багатьма відрядженнями, вимагає глибокої психічної відваги, що ставить у пріоритет місію.

Війни хоч і ведуться зброєю, але перемагаються людьми. Дух мужів, що слідує та вождя що веде – ось що досягає перемоги.

Генерал Джордж С. Паттон

Кавалерійський журнал (1933)

4-50. Дії усіх хто сміливо бився у війнах минулого служать прикладом і основою Воїнського Етосу Армії. Створений завдяки дисципліні, відданості Військовим Цінностям, знанню традицій Армії, Воїнський Етос дає зрозуміти – військова служба, це набагато більше ніж просто чергова робота. Це про суцільну відданість служінню. Це абсолютна віра Солдата у самого себе та товаришів, ось що робить армію переконливою у мирний час, та непереможною у війні. Воїнський Етос кує перемогу із хаосу битви. Він укріплює лідерів та їх підлеглих проти страху, голоду, втрат і виснаження. Армія перемагає тому що б'ється жорстко та цілеспрямовано. Вона жорстко б'ється, тому що жорстко тренується. Жорсткі тренування це шлях до перемог ціною найменших людських втрат.

4-51. Воїнський Етос є складовою особистості. Він спрямовує діяльність Солдата. Міцно пов'язаний із такими Військовими Цінностями як особиста відвага, відданість побратимам та відданість служінню. Під час Корейської війни, один лідер проявив ці якості та переступив через традиційні рамки ієрархії щоб вести своїх Солдат.

Оперативна група Кінгстон

Лейтенант Джозеф Кінгстон, молодий з виду командир взводу роти К, 3 батальйону, 32го Піхотного полку, командував авангардом батальйону при русі на північ. Місцевість була гірською у цій частині Кореї, погода прикро холодною – з температурою часто нижче нуля – а загнаний у кут ворог досі небезпечний.

Із просуванням Кінгстона далі, до нього почали приєднуватись інші підрозділи. Серед них, протиповітряні позашляховики із крупнокаліберними кулеметами, танк, відділення (пізніше взвод) інженерів, та коригувальник артилерії. Деякими із цих підрозділів командували офіцери вищі рангом за Кінгстона, наприклад коригувальник авіації (прим. перекл. в ориг. Tactical air controller – особа, що здійснює кооперацію та управління між сухопутними військами та авіацією) – капітан. Лейтенант Кінгстон продовжив командувати, а управління батальйону почало посилатись на його зростаючі сили як «Оперативна група Кінгстон».

ОГ Кінгстон отримала підкріплення і досягла чисельності близько 300 чоловік, після того як зав'язла в боях і зазнала втрат біля Йонгсон-ні. Командир батальйону Кінгстона, бажав щоб командувати залишився лейтенант, хоча він і прислав ще декількох офіцерів вищого рангу. Один із доданих підрозділів був стрілецькою ротою під командуванням капітана. Тим не менш, задум командира батальйону працював – тому що Кінгстон був дуже компетентним лідером.

Не дивлячись на важкі бої, ОГ просувалась вперед. Кінгстона було поранено коли він очолював атаку на укріплення ворога – куля корейця відскочила від його шолома, але він все одно зумів кинути гранату в сторону противника. Стійкість та особиста відвага лейтенанта надихнула кожного Солдата із багатьох підрозділів під його керівництвом.

Оперативна група Кінгстон досягла успіху у битві завдяки діям молодого здібного лідера, що надихав людей, демонструючи багато якостей притаманних Воїнському Етосу та Військовим Цінностям, яких сьогодні дотримується Армія

4-52. Воїнський Етос вимагає неослабної, постійної рішучості робити те, що правильно, із гордістю, у всіх видах конфліктів. Розуміння того що правильно, потребує поваги і до побратимів, і до всіх інших людей, що беруть участь у складних місіях, таких як операції по забезпеченню стабільності та відновлення. Неоднозначні ситуації, такі як, коли застосовувати летальну або нелетальну силу, є

випробуванням розсудливості та дисципліни лідера. Воїнський Етос допомагає зміцнити колективні зусилля, щоб перемогти з честю.

- 4-53. Воїнський Етос надзвичайно важливий, але також нестійкий. Як наслідок, Армія повинна постійно зміцнювати, розвивати та підтримувати його. Воїнська етика з'єднує американських воїнів сьогодення із тими, чії жертви забезпечили саме заснування Америки. Тривалі зусилля Армії бути найкращими, тріумфувати над будь-якими складнощами, залишатись зосередженими на виконанні завдання, роблять більше ніж захищають інституцію Армії – вони підтримують Націю.
- 4-54. Дії що підтримують та захищають Націю неодмінно супроводжують Солдат та цивільних членів Армії. Уся ця нескінченна мотивація частково виникає із розуміння Воїнського Етосу. Солдати прикривають одне одного, а їх відданість поширюється на тих хто перед, за ними, зліва та справа від них. Взаємопідтримка це визначаюча характеристика Арміїської культури, присутня незалежно від місця та часу.

РОЗВИТОК ОСОБИСТОСТІ

- 4-55. Люди приєднуються до Армії в якості Солдат та цивільних із своїм характером, сформованим походженням, переконаннями, освітою та досвідом. Робота Лідера була б набагато легшою, якби було достатньо порівняти особисті цінності підлеглого із Військовими Цінностями та розробити простий план їх узгодження. Реальність зовсім інша. Становлення особистістю та лідером за характером це безперервний процес що включає щоденну освіту, саморозвиток, консультування із старшими, наставництво. Індивіди відповідальні за саморозвиток, а лідери повинні підтримувати, заохочувати та оцінювати зусилля своїх підлеглих. Лідери за характером формуються лише завдяки тривалому навчанню, пізнанню, досвіду та зворотному зв'язку. Лідери ставлять собі та підлеглим найвищі вимоги. Ця вимогливість та цінності тоді поширюються по команді, підрозділу, організації, нарешті, Армії.
- 4-56. Чинити правильно добре. Зробити правильну річ, з правильною причини та з правильною метою - краще. Особистості повинні керуватись бажанням діяти етично у всіх ситуаціях. Один з головних обов'язків лідерів Армії – підтримувати етичну атмосферу, що допомагає розвивати таку особистість. Коли етична атмосфера організації виховує етичну поведінку, люди, з часом, будуть думати,

відчувати, та діяти етично. Вони перейматимуть риси сильної особистості.

ОСОБИСТІТЬ ТА ПЕРЕКОНАННЯ

- 4-57. Переконавання важливі, тому що допомагають людям розуміти свій досвід. Цей досвід є фундаментом, що впливає на рішення у будь-якій ситуації. Переконавання це погляди, які люди приймають за правду. Цінності – глибоко укорінені особисті переконавання, що формують поведінку. Цінності та переконавання є головними стовпами особистості.
- 4-58. Лідери повинні усвідомлювати значення, яке мають переконавання у підготовці Солдат до битви. Солдати часто воюють і перемагають у нерівних умовах, коли тверді у переконаваннях за які борються. Відданість таким ідеям як правосуддя та свобода можуть бути головними інгредієнтами у створенні та підтримці волі до боротьби та перемоги. Воїнський Етос це ще один особливий вид ідеї.
- 4-59. Переконавання відрізняються залежно від походження, культури, релігії та традицій. Тому, різні релігійні та філософські традиції продовжуватимуть формувати різні моральні переконавання. Військові лідери служать Нації, яка захищає фундаментальне право людини обирати свої переконавання. Сила Америки походить із цієї різноманітності. Ефективні лідери не допускають конфлікту з поглядами підлеглих шляхом наказів, або заохочення нелегальних та неетичних дій.
- 4-60. Американська Конституція відображає найголовніші національні принципи. Один із цих принципів – гарантія свободи віросповідання. Армія з великою повагою ставиться до права Солдат дотримуватися догм своєї релігії, одночасно поважаючи індивідуальні відмінності в особистих переконаваннях та моральних поглядах. Дотримання релігійних поглядів та практик є особистим рішенням, проте Військові Лідери відповідають за створення умов для підлеглих, що дозволяють дотримуватись норм своєї релігії. Командири, у згоді із вищим керівництвом, зазвичай дозволяють розміщення священників, за умови, що це не шкодитиме готовності підрозділу, особистій готовності, взаємодії підрозділів, бойовому духу, дисципліні, безпеці та здоров'ю. У той же час, жоден лідер не має права ображати або забороняти підлеглим дотримуватись своєї релігії. Капелани це штабні офіцери із спеціальною підготовкою та обов'язками із забезпечення вільного сповідання релігії та можуть підтримувати і наставляти Військових Лідерів на кожному рівні.

4-61. Американські військовополонені у Корейську та В'єтнамську війну висловили згоду стосовно важливості спільних переконань на основі американської культури. Ці переконання допомогли їм стерпіти тортури та інші поневіряння полону.

Він не здався

У парку Александрії, Вірджинія є статуя у натуральну величину Американського Солдата із двома в'єтнамськими дітьми. Поруч з нею є стіна із іменами 65 інших александрійців, що загинули під час В'єтнамської війни.

Цей меморіал створили майже через сорок років після страти капітана Хамберта «Роккі» Версаче, військовополоненого, своїми ув'язнювачами. Він присвячений чоловікові, що не відступився від своїх переконань під час екстремальних складнощів і не здався, навіть під загрозою смерті.

Капітан Версаче був випускником Вест Пойнту призначеним у групу військових радників, як спеціаліст по розвідці у жовтні 1963.

Супроводжуючи підрозділ ополчення, що вів бойові дії у провінції Ан Зьєн, Версаче та два інших Солдата ССО, лейтенант Нік Роу та сержант першого класу Ден Пайцер, були атаковані головними силами В'єтконгу. Версаче, поранений у ногу і спину, потрапив у полон із іншими.

Їх змусили іти босими велику відстань глибоко у джунглі. Прибувши на місце, Версаче прийняв роль старшого серед полонених і звернувся до поневолювачів із вимогою ставитись до них, як до військовополонених, а не військових злочинців. Його закрили у одиночній камері, били і допитували. Він пробував утекти чотири рази, одного разу повзучи через оточуюче болото, поки його знову не піймали. Так як увага в'єтконгівців була часто прикута саме до нього, життя інших полонених було трошки кращим. Він був їхнім зразком.

Він відмовився порушити військовий закон, даючи ворогу лише інформацію передбачену Женевською конвенцією, повторюючи її знову і знову.

Солдати, що виконували завдання у цих віддалених районах, дізнались історію про тяжке випробування Версаче від місцевих фермерів. Версаче добре знав в'єтнамську і французьку і опирався тюремникам достатньо голосно, так що місцеві могли його чути. Вони бачили, як його вели босого, з петлею на шиї, зв'язаними руками, опухлою, із жовтою від жовтухи головою. Він посивів від пережитого стресу. Фермери повідомляли про його силу духу та відданість Богу і країні.

26 вересня 1965, після двох років полону, його було страчено в знак помсти за трьох в'єтконгівців убитих у Да Нангу. За свою хоробрість, Версаче був нагороджений Медаллю Пошани і введений у Зал Слави Рейнджерів у Форт Бенінг.

Залишки Версаче не були знайдені, але пам'ятник з його іменем стоїть над пустою могилою на кладовищі Арлінгтон. Статуя у місті є відзнакою тому, ким був капітан Версаче. Іронічно, йому залишались тижні перед звільненням із Армії, на момент коли він потрапив у полон. Він планував вивчитись і стати місіонером, повернутись до В'єтнаму і піклуватись про сиріт. Перш за все, його пам'ятатимуть як особистість, що ніколи не зрадила своїм переконанням.

ОСОБИСТІТЬ І ЕТИКА

- 4-62. Відданість Військовим Цінностям життєвонеобхідна для підтримки високих етичних стандартів поведінки. Неетична поведінка швидко знищує бойовий дух та взаємодію організації – вона підриває довіру і впевненість, важливі для командної роботи і виконання завдання. Постійність у правильних вчинках формує сильні особистості і створює культуру довіри у організації.
- 4-63. Предметом вивчення етики є те, як людина повинна поводитись. Цінності представляють погляди, що має людина. Сім Військових Цінностей представляють набір спільних переконань, які лідери повинні підтримувати і укріплювати своїми діями. Перехід від бажаної етики, до внутрішніх цінностей, до справді етичної поведінки вимагає дій.
- 4-64. Етичне керівництво має відображати щирі цінності і переконання. Солдати та цивільні працівники дотримуються Військових Цінностей, тому що прагнуть жити етично і знають, що це правильно. Приймати правильні цінності та етичні рішення необхідно, щоб формувати лідерів за характером.
- 4-65. У бою, етичні рішення не завжди прості. Правильне рішення може бути не просто непопулярним, але і небезпечним. Складні і небезпечні ситуації часто виявляють, хто з лідерів є особистістю, а хто ні. Оцініть дії Воррент-офіцера Томпсона у Май Лай, В'єтнам.

Воррент-офіцер Томпсон у Май Лай, В'єтнам

16 березня 1968, Воррент-офіцер 1 Х'ю К. Томпсон Молодший та його вертолітна команда із двох чоловік, були на розвідувальному завданні над

селом Май Лай, Республіка В'єтнам. ВО 1 Томпсон із жахом побачив, як Американський Солдат застрелив поранену в'єтнамську дитину. Через кілька хвилин, він побачив як інші американці наближаються до групи цивільних ямі. Підозрюючи, що зараз буде розстріл, ВО 1 Томпсон приземлив свій гелікоптер та запитав у молодого офіцера, що відбувається. На це йому відповіли, що дії на землі не його справа, ВО 1 Томпсон продовжив розвідку у районі.

Коли стало очевидним, що розстріли невинних цивільних продовжились, Томпсон приземлив свій гелікоптер між американцями і групою в'єтнамських селян, що йшли в сторону бомбосховища. Він наказав своєму кулеметнику направити зброю на американців і відкрити вогонь за необхідності. Тоді він особисто переконав цивільних вийти із укриття і транспортував їх у безпечне місце.

Негайна доповідь Томпсона про події, яким він став очевидцем, призвели до наказу про припинення вогню, що врятувало життя ще більшої кількості цивільних. Готовність Томпсона нарадитися на небезпеку, заради етичного і морально правильного вчинку, була справжнім прикладом особистої і моральної відваги.

4-66. Рішення ВО 1 Томпсона допомогло запобігти подальшим злочинам та показало, що свідомі Американці, в кінці кінців, укріплюють моральний стандарт поведінки. Солдати повинні мати особисту і моральну відвагу протистояти кримінальній поведінці і захищати некомбатантів.

4-67. Військові лідери повинні постійно зосереджувати свою увагу на створенні етичної організаційної атмосфери, у якій підлеглі та організації можуть досягнути свого повного потенціалу. Щоб досягти мети, лідери можуть використовувати інструменти такі як Ethical Climate Assessment Survey (GTA 22-6-1), для оцінки етичних аспектів власної особи та поведінки, колективу та зовнішнього середовища. Оцінивши атмосферу, лідери підготовлюють план дій і слідує йому. План дій зосереджується на вирішенні етичних проблем у межах впливу лідера та інформуванні командування про етичні проблеми, які неможливо вирішити самостійно.

ЕТИЧНІ РІШЕННЯ

4-68. Щоб бути етичним лідером треба більше ніж знання Військових Цінностей. Лідери повинні вміти застосовувати їх, щоб знаходити моральні рішення різних проблем. Етичні рішення є і природним

процесом мислення, і формальною моделлю вирішення проблем у Армії (описана у розділі 2, FM 5-0). Етичні рішення виникають природнім чином у формальному процесі, починаючи від розпізнавання проблеми до розробки і прийняття рішення. Модель недвозначно вказує, що питання етики розглядаються відкрито при виборі критеріїв перевірки, проведенні аналізу, та порівнянні можливих рішень.

- 4-69. Етичний вибір може бути між вірним і хибним, відтінками сірого, або двома вірними варіантами. Деякі проблеми представляють етичну дилему, що потребує зваженого рішення, що є більш етичним. Лідери повинні дивитись на проблему під різними кутами, застосовуючи три точки зору для прийняття самого етичного рішення. Одна з них, передбачає, що відвага, правосуддя та доброзичливість ведуть до етичного рішення. Друга, керується встановленими цінностями і законами, такими як Військові Цінності та правами закріпленими у Конституції. Третя, надає перевагу тому рішення, результатом якого є вище благо.
- 4-70. Від вірних клятві лідерів очікується, що вони завжди прийматимуть вірні рішення, з вірних причин. Ось чому послідовники, завжди очікують, що їх лідери будуть більше ніж технічно і тактично грамотними. Вони розраховують, що їх розпорядження будуть не лише грамотними, але і моральними. Розпізнавання етичного може бути складною задачею.
- 4-71. Етичні дилеми не нові для військових лідерів. Хоча часто здається критично важливим отримати актуальну, важливу розвідувальну інформацію від затриманих повстанців і полонених противника, треба обдумати, які заходи є прийнятними, для здобуття інформації, що може врятувати життя. Неясні інструкції згори можуть бути однією з причин, чому підлеглі виходять за межі закону, упевнені, що виконують свій обов'язок. Ніщо не може бути небезпечнішим з етичної точки зору, і принести більше шкоди репутації Армії та її завданню. Якщо легальність дій під питанням, Військові Цінності зобов'язують усіх причетних, не залежно від звання, якимось це вирішити. Військові лідери зобов'язані вчити накази, правила і закони, та вимагати роз'яснення наказів, що можуть призвести до невірної тлумачення та зловживань. В кінці кінців, військові лідери повинні прийняти наслідки своїх дій.
- 4-72. Майте на увазі, що етичні рішення дуже складні на практиці. Процес вирішення етичних дилем, включає критичне мислення на основі Військових Цінностей. Тут немає єдиного загального правила. З прийняттям Військових Цінностей як основи для рішень, розуміння

правил і наказів, досвіду, погляду з різних точок зору, лідери стають готовими до зустрічі з важкими викликами життя.

ЕТИЧНІ НАКАЗИ

- 4-73. Зробити правильний вибір і дотримуватись його зустрівшись із етичним питанням може бути не простим. Інколи це означає стояти на своєму і не погоджуватись із начальником. Такі випадки випробовують характер. Ситуації, у яких лідер може розцінювати наказ як злочинний, можуть бути найскладнішими.
- 4-74. За нормальних обставин, лідер виконує наказ керівництва з енергією та ентузіазмом. Єдиним виключенням є злочинні накази, яким лідер зобов'язаний не підкорятись. Якщо Солдат відчуває що наказ злочинний, він повинен переконатись, що деталі і початковий задум повністю зрозумілі. Цей Солдат повинен отримати негайне роз'яснення від особи, що віддала наказ.
- 4-75. Якщо питання складне, шукайте правової поради. Якщо вимагається негайне рішення, як може трапитись у розпал бою, прийміть найкраще можливе рішення опираючись на Військові Цінності, особистий досвід, критичне мислення, освіту. Є ризик, коли лідер не підкорюється наказу, що може бути злочинним, і це може бути найскладнішим рішенням у житті Солдата. Тим не менш, це те, що компетентні, упевнені, етичні лідери повинні робити.
- 4-76. Лідер може бути не цілком готовим до складних ситуацій, з цим допоможуть роздуми над Військовими Цінностями, навчання, та вдосконалення особистих лідерських компетенцій. Спілкуйтесь із керівниками, особливо тими, які стикались із схожими ситуаціями.
- 4-77. Життя відповідно до Військових Цінностей та етичні вчинки не лише для генералів та полковників. Етичні рішення приймаються щодня у підрозділах та офісах Армії у всьому світі. Вони включають рішення, що можуть напряду впливати на життя Солдатів у зоні бойових дій, невинних некомбатантів, цивільних працівників та американських платників податків. Це справа кожного військового лідера приймати засновані на цінностях та етиці рішення на благо Армії та Нації. Військові лідери повинні мати сильну особистість, щоб зробити правильний вибір.

Розділ 5

Присутність лідера

...Лідерство це не природна якість, як успадкований колір очей або волосся. Насправді, лідерство це уміння, яке можна вивчати і вдосконалювати на практиці.

Підручник Сержанта (1962)

- 5-1. Враження, що лідер справляє на оточуючих, впливає на успіх в управлінні ними. Як інші сприймають лідера, залежить від його зовнішнього вигляду, манери вести себе, дій та слів.
- 5-2. Послідовникам необхідний спосіб оцінити лідера, який залежить від його присутності поряд із Солдатами та цивільними працівниками. Організаційні та стратегічні лідери, які готові відправитись будь-куди, навіть у найсуворіше середовище, демонструють своєю присутністю турботу. Немає більшого натхнення, ніж лідер, який буденно зносить складнощі та небезпеки разом із колективом. Присутність у цих умовах, дає безпосереднє розуміння реальних умов, з якими стикаються Солдати і цивільні працівники. Солдати та цивільні працівники, яких відвідує керівник цінують це, і усвідомлюють важливість своєї ролі.
- 5-3. Присутність – це не лише про те, у якому місці з'явиться; вона включає образ, який втілює лідер. Присутність проявляється через дії, мову, манеру поведінки лідера. Репутація проявляється у повазі, яку демонструють інші, як вони звертаються до лідера, відповідають на його вказівки. Присутність це критичний атрибут, який лідери повинні розуміти. Ефективність лідера значно підвищується із розумінням та розвитком у наступних сферах:
 - **Військова виправка:** прояв командирської поведінки, професійного образу влади.
 - **Фізична форма:** хороше здоров'я, сила та витривалість, які підтримують психічне здоров'я та когнітивні здібності в умовах тривалого стресу.
 - **Впевненість:** представляти впевненість у собі та здатності підрозділу досягати успіху у будь-чому; здатність показувати холоднокрівність і зовнішній спокій, через постійний контроль над емоціями.
 - **Стійкість:** проявляти здібність швидко відновлюватись від невдач, шоку, поранень, складнощів та стресу під час виконання місії та переслідування організаційної цілі.

- 5-4. Фізичні характеристики – військова, професійна поведінка, здоров'я, хороша фізична форма – можуть і повинні постійно поліпшуватись для вдосконалення присутності. Військові лідери представляють інституцію та уряд і повинні завжди підтримувати належний рівень фізичної форми і професійної виправки.

ВІЙСЬКОВА І ПРОФЕСІЙНА ВИПРАВКА

Наші чудові солдати повинні виглядати так добре, якими вони і є насправді.

Джуліус В. Гейтс
Сержант-майор Армії (1987-1991)

- 5-5. Гордість починається із гордості від зовнішності. Від військових лідерів очікується виглядати і поводитись як професіонали. Вони повинні знати як правильно носити форму і цивільне вбрання, і робити це з гордістю. Солдати, яких бачать на людях із розстібнутими куртками і незашнурованим взуттям не справляють враження професійних і гордих. Навпаки, вони понижують свій підрозділ та своїх побратимів в очах американського народу. Дотримуватись встановленого співвідношення зросту і ваги також важлива частина професійної зовнішності. Те, як лідер поводить себе під час здійснення військового етикету та його зовнішність посилають важливий сигнал: Я горджусь своєю формою, підрозділом та країною.
- 5-6. Вміле використання професійної зовнішності – форми, манери, належної військової зовнішності – може допомогти у подоланні складної ситуації. Професіонал слідкує за зовнішністю, тому що вона викликає повагу. Професіонал повинен бути компетентним. Він виглядає чудово, тому що сам є втіленням якості.

ЗДОРОВ'Я

- 5-7. Хвороба досі залишається серйозним ворогом на полі бою. Слідкувати за здоров'ям та фізичною формою важливо, щоб уберегти Солдат від хвороб та зміцнити, щоб справитись із психологічним впливом бою. Солдат схожий із складною бойовою системою. Так само як танк вимагає якісного обслуговування та заправки з певним інтервалом, так і Солдат потребує тренувань, достатньої тривалості сну, достатньої кількості води та їжі для найкращої результативності.

5-8. Слідкувати за здоров'ям передбачає проходження регулярних фізичних оглядів; дотримання гігієни ротової порожнини, слідкувати за зачіскою, та чистоту загалом; вакцинацію; роботу над стресом. Здорові, чистоплотні Солдата ведуть себе краще у екстремальному операційному середовищі. Один хворий член добре тренованого екіпажу літака стає слабкою ланкою, і робить всі повітряні сили слабшими і менш смертоносними. Здоров'я також вимагає уникнення речей, які йому шкодять, таких як зловживання алкоголем, ожиріння, куріння.

ФІЗИЧНА ФОРМА

Я зобов'язаний змусити їх пітніти сьогодні, пане, так я збережу їх кров завтра.

Томас Дж. «Кам'яна стіна» Джексон

Генерал Конфедерації (1861-1863)

- 5-9. Готовність підрозділу починається із фізичної форми, так як бій виснажує фізично, ментально та емоційно. Фізична форма, вирішальна для успіху у битві, важлива для усіх членів Армії, не лише Солдатів. Фізично розвинені люди почуваються компетентнішими та впевненішими, краще справляються із стресом, працюють довше та наполегливіше, а відновлюються швидше. Ці якості окупаються у будь-якому середовищі.
- 5-10. Фізичні вимоги лідерства, тривалі відрядження, постійні операції можуть ослабити не лише фізичні якості. Фізична загартованість та достатній відпочинок підтримують когнітивні функції та емоційну стабільність, необхідні для якісного управління. Солдати повинні бути готовими до поневірянь, важко підтримувати високий рівень фізичної підготовки під час динамічних, вимогливих операцій. При недостатній фізичній підготовці перед відрядженням, ефект надлишкового стресу позначиться на психіці та емоційному здоров'ї. Операції в умовах складної місцевості, екстремального клімату, великої висоти потребують додаткової попередньої фізичної підготовки; після прибуття в район операції, повинні вживатись заходи для підтримки фізичної готовності.
- 5-11. Готовність до виконання завдання має бути головною ціллю фізичної підготовки підрозділу. Програми підготовки що лише готують до проходження військового фізичного тесту, не готують до реальних бойових умов. Далекоглядний лідер створює збалансовану програму підготовки, що дозволить підрозділу досягати успіху в завданнях. (FM 7-0 розглядає інтеграцію Солдата, лідера та колективного тренування залежно від специфічних задач)

5-12. Загалом, вимоги фізичної підготовки для Військових Лідерів мають значний вплив на їх особисті показники та здоров'я. Так як рішення лідера впливають на організаційну бойову готовність, здоров'я та безпеку, є і етичним, і практичним імперативом для лідерів залишатись здоровими і у формі.

УПЕВНЕНІСТЬ

5-13. Упевненість це віра лідера у свою здатність діяти правильно у будь-якій ситуації, навіть під тиском та з обмеженою інформацією. Лідери, що знають свої можливості і вірять у себе є упевненими. Упевненість у собі виростає із професійної компетенції. Забагато впевненості може бути такою ж небажаною, як і замало. Обидві крайнощі заважають навчанню та адаптивності. Хвалькуватість – голосне самопрославлення - не є упевненість. Справді упевнені лідери не потребують самореклами, їхні дії говорять за них.

5-14. Упевненість важлива для лідерів та колективів. Упевненість хорошого лідера заразна і швидко поширюється на всю організацію, особливо у скрутних ситуаціях. У бою, впевнені лідери допомагають Солдатам справитись із сумнівами та тривожністю. Поєднана із сильною волею та самодисципліною, упевненість підштовхує лідерів чинити необхідне, у ситуаціях, коли легше не робити нічого.

СТІЙКІСТЬ

5-15. Стійкі лідери можуть швидко відновлюватись від невдач, шоку, поранень, складнощів та стресу, при цьому досягаючи цілі та організаційної мети. Їх стійкість залежить від волі, внутрішнього двигуна, що закликає іти вперед, навіть при виснаженні, голоді, страху, холоді та волозі. Стійкість допомагає лідерам та їх організаціям доводити складні завдання до кінця.

5-16. Стійкість та воля до перемоги самі по собі недостатні для досягнення успіху. Компетенція та знання направляють енергію сильної волі переслідувати курс, що веде до успіху та перемоги в бою. Головна задача лідера вселити стійкість та переможний дух у підлеглих. Це починається із важких реалістичних тренувань.

5-17. Стійкість критично важлива при переслідуванні мети. Незалежно від умов середовища, сильна особиста стійкість домінує над будь-якою екстремальною ситуацією. Усі члени Армії – активні, резерв, цивільні – переживатимуть ситуації, коли здаватиметься простішим все покинути ніж завершити справу. У такий час, кожен потребує

внутрішнього джерела енергії, щоб продовжуватись рухатись до успіху завдання. Коли справи повернулись погано, лідер повинен черпати із внутрішніх резервів, щоб стійко продовжувати рух уперед.

5-18. Наступна історія роти військової поліції дає приклад як індивіди та лідери показали стійкість та дисципліну, зустрівшись із шоком від сутички з переважаючою чисельністю засідкою повстанців під час буденного конвоювання.

Завдання перш за все – Ніколи не здаватись!

Коли сержанта Леї Ен Хестер та членів її команди військової поліції Національної гвардії відправляли на буденний патруль у березні 2005, вона не підозрювала які випробування чекають на неї та її команду.

Сержант Хестер була командиром Хамві, який їхав другим за колоною із 26 транспортних засобів забезпечення, коли її командир відділення, штаб-сержант Тімоті Нейн, виявив напад на колону і вступив у контакт.

Коли вона прибула на місце засідки, вона побачила, що головний автомобіль було вражено із РПГ. Група із 50 повстанців прагнула нанести руйнівну шкоду паралізованій колоні. Хестер негайно вступила у бій та відкрила прицільний вогонь по ворогу із своєї гвинтівки та підствольного гранатомета. Запеклий бій тривав 45 хвилин. Коли перестрілка нарешті скінчилась, 27 повстанців лежало убитими, 6 пораненими, один був взятий у полон.

Не дивлячись на початкову нерівність сил та сум'яття бою, сержант Хестер та її солдати залишались наполегливими. Вони ефективно зупинили атаку, дозволивши транспорту забезпечення безпечно добратись місця призначення. Протягом хаосу бою, сержант Хестер та її товариші були стійкими, зосередженими та професійними. Безстрашна відповідь Хестер та сержанта Нейна допомогли Солдатам подолати шок від засідки, та вселили впевненість та хоробрість, щоб успішно виконати завдання.

Довгі години тренувань на стрільбищах та відпрацювання бою у місті та конвоювання окупилися, для роти військової поліції Хестер, повною мірою.

Добре відпрацьовані бойові вправи стали другою натурою. Вона та її соратники довели, що заслуговують на девіз «Завдання перш за все – ніколи не здаватись!»

За свої дії сержант Хестер отримала Срібну Зірку. Вона перший Солдат-жінка з часів Другої Світової війни, що отримала цю медаль. Сержант Нейн та спеціаліст (прим. перекл. солдатське звання вище старшого солдата, але нижче молодшого сержанта (капрала)) Джейсон Майк також отримали

Срібну Зірку; деякі інші бійці підрозділу отримали Бронзову Зірку за доблесть.

Розділ 6

Інтелект Лідера

6-1. Інтелект лідера опирається на ментальні тенденції та ресурси, що формують концептуальні здібності, які застосовуються для виконання обов'язків. Концептуальні здібності уможливають здорове судження перед прийняттям концепцій та планів. Вони допомагають думати творчо, аналітично, критично, етично, та із чутливістю до культурних особливостей, що дозволяє передбачити як ненавмисні, так і задумані наслідки. Так як гравець у шахи намагається передбачити дії опонента на 3-4 ходи наперед (дія-реакція-контрдія), лідери повинні враховувати, яких наслідків вони прагнуть добитись своїми рішеннями. Деякі рішення запускають ланцюгову реакцію. Таким чином, лідери повинні намагатись передбачити наслідки другого і третього порядку. Навіть дії лідерів нижчої ланки, можуть прийняти наслідки більші ніж вони очікують.

6-2. Концептуальними компонентами що впливають на інтелект лідера є –

- Кмітливість
- Розсудливість
- Інновативність
- Тактовність у спілкуванні
- Компетентність у своїй сфері

Кмітливість

Не геній відкриває мені, раптово і потаємно, що я повинен робити у неочікуваних ситуаціях; а роздуми і споглядання.

Наполеон Бонапарт

Французький генерал (1789-1804) та Імператор Франції (1804-1814)

6-3. Кмітливість це гнучкість розуму, схильність передбачати і пристосовуватись до непевних або швидкозмінних ситуацій. Кмітливість допомагає передбачати наслідки другого та третього порядку, коли поточні рішення і дії не приносять бажаних результатів. Вона допомагає подолати шаблонне мислення, та імпровізувати при потраплянні у глухий кут мисленнєвого процесу, швидко розглядати проблему з різних точок зору і застосовувати нові підходи та рішення.

- 6-4. Кмітливість важлива для військового лідерства, тому що умілі армії пристосовуються до противника, а не плану. Кмітливі лідери випереджають швидкозмінну обстановку та недосконале планування, щоб запобігти проблемам. В операційному плані, кмітливість полягає у здатності створювати ситуативні, тактично креативні підрозділи, що пристосовуються до перемінної обстановки. Вони можуть змінювати свою поведінку, щоб полегшити перехід від повномасштабної маневреної війни до операцій по стабілізації у міських умовах.
- 6-5. Основою кмітливості є здатність мислити критично, залишаючись відкритим до широкого спектру можливостей, до прийняття самого практичного рішення. Критичне мислення є процесом мислення, метою якого є виявити правду у ситуаціях, коли пряме спостереження недостатнє, неможливе або непрактичне. Воно допомагає обдумувати і вирішувати проблеми і є ключовим для прийняття рішень. Критичне мислення є життєво необхідним для розуміння перемінної обстановки, пошуку причин, досягнення виправданих висновків, здійснення правильних суджень, та навчання із досвіду.
- 6-6. Критичне мислення передбачає ретельне дослідження проблеми, з багатьох точок зору, а не задовольняється першим що прийде на думку. Військові лідери потребують цю якість, тому що часто ситуації, які перед ними постають, мають більше ніж одне вирішення. Перший і головний крок у пошуку правильного рішення є виявити головну проблему. Інколи визначення головної проблеми стає великою перешкодою; іноді треба розібратись із багатьма відволікаючими факторами, щоб добратись до справжньої проблеми.
- 6-7. Уміння швидко визначати проблему та знаходити рішення, дозволяє лідеру застосовувати ініціативу, щоб пристосовуватись до змін під час операції. Кмітливість та ініціатива не з'являються чудесним чином. Лідер вселяє їх у підлеглих шляхом створення клімату, що заохочує командну співучасть. Чесне визнання помилок під час навчань, сприяє формуванню власної ініціативи у підлеглих.
- 6-8. Сучасне навчання і тренування Армії зосереджується на вдосконаленні кмітливості лідера та ініціативи малих підрозділів. Бойові дії у Гренаді, Панамі, Косово, Сомалі, Афганістані та Іраку привернули увагу до потреби у кмітливості та тактичній ініціативі з боку, навіть, простого солдата. Сучасне оперативне середовище потребує гнучких молодших офіцерів та сержантів, здатних ефективно управляти малими та багатофункціональними підрозділами у широкому спектрі конфліктів.

Розсудливість

Розсудливість приходить із досвідом, а досвід приходить із нерозсудливими рішеннями.

Генерал Армії Омар Н. Бредлі

Виступ у Воєнному Коледжі Армії США (1971)

- 6-9. Судження йде рука об руку із кмітливістю. Судження потребує здатності проникливо оцінювати ситуацію та обставини та робити правильні висновки. Розсудливість дає лідеру можливість формувати раціональну точку зору та приймати розважливі рішення і робити надійні догадки. Розсудливість дуже важлива для успішних військових лідерів і, у значній мірі, вона походить із досвіду. Лідери набувають її методом проб і помилок та спостерігаючи досвід інших. Навчання від інших може відбуватися через наставництво від керівників, рівних, або навіть підлеглих (див. частину 3 для детальнішої інформації). Ще один спосіб розширення досвіду є саморозвиток через читання біографій та автобіографій видатних чоловіків та жінок, щоб навчитись з їх історій успіху та невдач. Історії успішних людей пропонують нетлінну мудрість та методи, які можуть адаптуватися до теперішнього середовища або ситуації.
- 6-10. Часто, для досягнення якісного рішення, лідерам доводиться жонглювати фактами, сумнівною інформацією та «чуйкою». Розсудливість допомагає знайти найкраще рішення тут і зараз. Вона є ключовою якістю мистецтва командувати і трансформації знань у розуміння та професійне виконання. FM 6-0 розглядає як лідери перетворюють дані та інформацію у знання та розуміння.
- 6-11. Розсудливість впливає на здатність визначати курс дій та приймати рішення на дії. Перед прийняттям рішення, подумайте над наслідками, думайте методично. Деякими з факторів, що впливають на судження є задум керівника, бажаний результат, правила, закони, норми, досвід та цінності. Розсудливість включає здатність оцінити підлеглих, колег та противника, їх сильні та слабкі сторони, прийняття належних рішень та заходів. Як і кмітливість, вона є ключовою для вирішення проблем та прийняття рішень.

Інновативність

- 6-12. Під інновативністю мається на увазі здатність лідера представляти, коли є потреба або можливість, щось зовсім нове.

Бути інновативним означає креативність у продукуванні оригінальних, доцільних ідей.

- 6-13. Інколи з'являється нова проблема, або стара проблема потребує нового вирішення. Військові лідери повинні використовувати подібні можливості, щоб думати креативно та інновативно. Головною концепцією креативного мислення є створення нових ідей та шляхів для випробування підлеглих. Вона включає розробку нових підходів до виконання завдань та місій. Креативне мислення включає адаптивний підхід (використовувати досвід із попередніх рішень) та інновативний підхід (розробка абсолютно нової ідеї).
- 6-14. Усі лідери можуть і повинні думати креативно, щоб пристосовуватись до нового середовища. Підрозділ відряджений для підтримки стабільності може опинитись у малому таборі під охороною із обмеженим спортивним спорядженням і без місця для бігу. Така ситуація вимагає від лідера створення способу підтримки фізичної форми підлеглих. Інновативними рішеннями можуть бути вправи із вагою, ігри, біг на місці, аеробіка, бігові доріжки та інші спортивні заходи.
- 6-15. Інновативні лідери попереджають самовпевненість підлеглих шляхом створення нових, далекоглядних способів випробувати їх здібності. Щоб бути інноваторами, лідери покладаються на інтуїцію, досвід, знання та участь підлеглих. Інновативні лідери посилюють командну взаємодію роблячи кожного відповідальним та зацікавленим у інновативному процесі.

Тактовність у спілкуванні

- 6-16. Ефективна взаємодія з іншими залежить від розуміння, того, що вони відчувають. Вона також залежить від прийняття своїх та чужих характеру, реакцій, мотивів. Тактовність поєднує ці вміння, разом з усвідомленням різноманітності, проявом самоконтролю, балансу, стабільності у всіх ситуаціях.

Усвідомлення різноманітності

- 6-17. Солдати, цивільні працівники, контрактори мають різне походження, а їх особистість сформували освіта, раса, стать, релігія та інші джерела впливу. Особисті погляди можуть різнитися навіть в межах однієї соціальної групи. Варто уникати поспішних висновків заснованих на стереотипах. Краще сприймати індивідів розпізнаючи їх відмінності, кваліфікацію, внесок та потенціал.

- 6-18. Приєднуючись до Армії, Солдати і цивільні погоджуються прийняти її культуру. Цей зв'язок тримає їх разом. Військові лідери посилюють командну роботу створюючи середовище, у якому підлеглих цінують за їх таланти, внесок, відмінності. Робота лідера не робити всіх однаковими, а черпати сили із різноманіття можливостей і талантів у команді. Найбільшим випробуванням є поставити кожного члена команди у найкращу позицію, щоб побудувати найкращу команду.
- 6-19. Військові лідери повинні мати на увазі культурні відмінності. Це важливо, тому що невідомо, як різні таланти індивідів або групи відобразяться на виконання місії. Під час Другої Світової війни, морські піхотинці із народу навахо сформували групу радистів, яка називалась Кодувальники Навахо. Кодувальники користувались своєю рідною мовою – унікальний талант – при передачі повідомлень командування. Використання коду навахо значно вплинуло на успіх польових операцій, так як найкращі японські дешифрувальники не могли розкодувати їх повідомлення.

Самоконтроль

...Офіцер або сержант, який втрачає терпіння і впадає у гнів, зазнав невдачі у тому, щоб досягнути першої перемоги у дисципліні.

Підручник Сержанта (1917)

- 6-20. Хороші лідери контролюють емоції. Замість істерик або беземоційності, лідери повинні проявляти достатню міру чутливості і співчувати емоціям співрозмовника. Самоконтроль посилює спокійну впевненість команди. Самоконтроль заохочує зворотній зв'язок від підлеглих, який допоможе розуміти ситуацію у повній мірі. Самоконтроль в бою особливо важливий для військових лідерів. Лідери, що втрачають самоконтроль, не можуть очікувати від підлеглих збереження їхнього.

Самоконтроль

Емоційний стан лідера часто поширюється на підлеглих. Колектив штабу батальйону Національного Тренувального Центру показав, як нестача терпіння, втома, стрес можуть здійснювати руйнівний вплив.

Під час першого тижня польових навчань із умовним противником, майор Джонс* перебував під значним тиском і мало спав. Він заслужив репутацію запальної людини, але штаб не був готовий, до того, що сталося.

Джонс грубив, викликаючи хвилювання у підлеглих: «Ви повинні взяти своїх лейтенантів під контроль; я дав цьому ідіоту Сміту свій Хамві, наказавши повернутись до 14:00. Тепер я пропущу бригадне навчання. Хто він думає він такий?»

Інший майор спробував остудити ситуацію запропонувавши Джонсу відвезти його на навчання. «Ні! Я хочу свій Хамві! Коли цей ідіот повернеться, я хочу, щоб він стояв прямо тут!» - кричав, б'ючи п'ятою по пустельному піску. «Ніякої їжі, ніякої води, йому краще чекати на мене тут, коли я повернусь».

«Ідіот» у цей час був у штабі бригади, і отримував новий наказ, з яким штаб міг би розпочати планування. Також, він зупинився для заправки, щоб у майора Джонса не закінчилось паливо на шляху до навчань. Він виконував свою роботу.

Джонс, очевидно, був перевтомленим від ситуації, своєї роботи, вимогливим темпом операції, так само як і всі інші у штабі батальйону. Його нездатність контролювати свій гнів та поводитись професійно, коштувала йому поваги і відданості багатьох офіцерів та солдат. Крім того, його поведінка посіяла сумніви з приводу того, як він поведе себе у реальних бойових умовах.

Лідери не володіють розкішшю втрати терпіння, непрофесійного ставлення або лаяти підлеглих лідерів. Кожну дію помічають, і хоча деякі Солдати не звернули уваги на інцидент, інші запам'ятали цю поведінку майора. Його промах послужив Солдатам інакше в цей день. Одні побачили ефекти впливу стресу, інші побачили те, на що вони не хочуть перетворитись.

*імена було змінено

Емоційні фактори

Кожен може розізлитися – це легко... але розізлитися на потрібну особу, до потрібної міри, у правильний час, із правильної причини, і у правильний спосіб це вже не є чимось легким, що може кожен.

Аристотель

Грецький філософ і вчитель Александра Великого

6-21. Самоконтроль, баланс, стабільність лідера значно впливають на його здатність взаємодіяти з іншими. Люди мають надії, страхи, переживання та мрії. Розуміння, що мотивація та витривалість підживлюються емоційною енергією є дуже потужним знаряддям лідера. Конструктивний зворотній зв'язок із командою допоможе мобілізувати їх емоційну енергію для виконання важких завдань у важкий час.

6-22. Самоконтроль, баланс, стабільність також допомагають приймати правильні етичні рішення. (Розділ 4 розглядає етичні міркування.) Етичний лідер успішно застосовує етичні принципи у прийнятті рішень і зберігає самоконтроль. Лідери не можуть давати себе у владу емоцій. Критично важливим для лідерів є залишатись спокійними під тиском та витратити енергію на речі, на які вони можуть позитивно вплинути і не переживати через речі, на які у них впливу немає.

6-23. Компетентні, емоційно зрілі лідери також усвідомлюють свої сильні та слабкі сторони. Вони докладають зусиль до самовдосконалення, в той час як незрілі лідери зазвичай тратять енергію на заперечення своїх помилок або аналізування недоліків інших. Зрілі лідери, що не займають таку захисну позицію, отримують користь від критики, якої позбавлені лідери незрілі.

Баланс

6-24. Емоційно збалансовані лідери здатні проявляти правильні емоції у будь-якій ситуації та можуть читати емоції інших. Вони користуються своїм досвідом, щоб надати належного забарвлення подіям. У них є спектр підходів, від розслабленого до наполегливого, які вони застосовують до різних ситуацій. Вони знають який обрати для конкретних умов. Збалансовані лідери знають, як передати терміновість ситуації, не ввергаючи при цьому всю організацію у стан хаосу. Вони здатні захопити людей до продовження місії, навіть у найсуворіші моменти.

Стабільність

6-25. Ефективні лідери стійкі, врівноважені в умовах тиску та виснаження, холоднокровні перед обличчям небезпеки. Ці якості врівноважують їх підлеглих, що завжди слідують їх прикладу:

- Слідкуйте за емоціями, які ви проявляєте перед підлеглими.
- Не піддавайтесь спокусі робити те, що приємно вам особисто. (Очевидно, всупереч тому, що правильно. Прим. перекладача.)
- Під великим стресом, може здатися привабливим виплеснути все назовні – але чи допоможе це організації?
- Якщо підлеглі мають бути спокійними і раціональними у складних умовах, то і лідери мають проявляти таку ж стабільність.

6-26. Дії бригадного генерала Томаса Дж. Джексона під час першої битви за Булл Ран у часи Громадянської війни, служать яскравим

прикладом того, як самоконтроль лідера у бою може стабілізувати непевну ситуацію та в кінці кінців перевернути хід битви.

Він стояв як кам'яна стіна

У важливій сутичці під Булл Ран, ряди конфедератів були вибиті із Метьюз Хілл силами Союзу. Бригадний генерал конфедератів Томас Дж. Джексон та його бригада із 2000 вірджинців, почувши наближення звуків бою до їх позицій, відправились назустріч бою. Не дивлячись на дошкульне осколкове поранення, генерал Джексон спокійно розташував своїх людей у захисну позицію на Генрі Хілл та запевнив їх, що усе в порядку.

В той час, як бійці розбитих полків втікали повз них, один з офіцерів, бригадний генерал Бернارد І. Бі вигукнув до Джексона, «Генерал, вони женуть нас!»

Спокійно дивлячись у сторону ворога, Джексон відповів, «Сер, ми насадимо їх на штики.»

Вражений упевненістю, рівноваженістю та самоконтролем Джексона, Бі від'їхав до того, що лишилось від офіцерів та солдат його бригади. Під'їхавши до натовпу, він вказав мечем на Генрі Хілл та вигукнув, «Дивіться, мужчини! Ось там Джексон стоїть, як кам'яна стіна! Відважмося померти тут, і ми переможемо! За мною!»

Пізніше у цьому бою, Бі було смертельно поранено, але оборона конфедератів вистояла. Прізвисько, що він дав Джексону, назавжди увійшло в американську історію.

Компетентність у своїй сфері

6-27. Компетентність у своїй сфері вимагає володіння фактами, переконаннями та логічними висновками у багатьох сферах. Тактичні знання є розумінням військової тактики, пов'язаної з досягненням визначеної мети за допомогою військових засобів. Технічні знання складаються із специфічної інформації пов'язаної із конкретною функцією або системою. Розуміння спільних операцій включає знання, чим є об'єднані організації, їх порядок діяльності та їх роль у національній обороні. Культурні та геополітичні знання означають усвідомлення культурних, географічних, політичних відмінностей та їх чутливих місць.

Тактичні знання

Командир повинен вирішити, як він вестиме бій, до того як він почнеться. Тоді він повинен вирішити, як він розпорядиться наявними силами, щоб направити бій у потрібне йому русло; він повинен змусити ворога танцювати під свою дудку від самого початку, і ніколи навпаки.

Фельдмаршал Монтгомері

Мемуари (1958)

Доктрина

- 6-28. Військові лідери знають доктрину, тактику, техніку та алгоритми. Їх тактичні знання дозволяють ефективно застосовувати індивідів, команди та більші організації разом із системами (бойовими множниками (прим. перекл. означає фактор, або комбінацію факторів, що дає особовому складу або озброєнню здатність виконувати роботу більшу, ніж без них. Наприклад, якщо підрозділ із таким фактором як GPS, здатний виконати роботу п'яти підрозділів без GPS, то бойовий множник дорівнюватиме п'яти)), щоб воювати та перемагати у сутичках та боях, та щоб досягати інших цілей. В той час, як безпосередні лідери зазвичай зосереджуються на актуальних боях, організаційні лідери дивляться глибше, в плані часу, простору, та подій. Це також включає геополітичний вимір.
- 6-29. Тактика є мистецтвом та наукою застосування наявних сил для перемоги у бою. Наука тактики включає здібності, техніки та процедури, які можуть бути систематизовані. Мистецтво означає суму креативних, гнучких підходів до виконання завдання, прийняття рішення при сутичці з розумним ворогом, та вплив бою на Солдат. FM 3-90 розглядає тактику. FM 71-100 розглядає організації, тактику та техніки дивізійного масштабу. FM 100-15 містить ту ж інформацію для корпусів. FM 100-7 розглядає Армію в межах театру війни.

Бойові навички

- 6-30. Бойовими навичками називають навички, необхідні Солдатам для виживання і успіху в бою. Майстерне володіння цими навичками зменшує вірогідність втрат. Воно створює умови для успішного виконання місії. Таким чином, коли лідери переконуються, що Солдати слідкують за своїм добробутом та забезпечують їх засобами для цього, це також створює фундамент для успіху.

- 6-31. STP 21-1-SMCT, Soldier`s Manual of Common Tasks, перелічує індивідуальні навички необхідні всім Солдатам для ефективності у бою. Ці навички включають усе, починаючи від підтримки здоров'я, до риття бойових позицій. Деякі військові професії вимагають володіння додатковими бойовими навичками. Вони перелічені у настановах для цих професій.
- 6-32. Військові лідери здобувають майстерність у бойових навичках через тренування, навчання та практику. Хоча їх легко вивчити, цими навичками часто нехтують під час тренувань. Під час навчань у мирний час, лідери повинні впроваджувати жорстку тактичну дисципліну, щоб забезпечити практичне відпрацювання бойових навичок Солдатами і попередити майбутні втрати у бою. Навчально-бойові центри Армії дають правильний приклад, як проводити реалістичні тренування у середовищі, що вимагає тактичної та бойової дисципліни. Під час повторень вправ, навчені спостерігачі та контролери із цих центрів безпристрасно оцінюють умовні втрати та надають рекомендації щодо посилення бойових стандартів.

Тактична навченість

- 6-33. Хоча відпрацювання тактичних навичок, як правило, складне, компетентні лідери намагаються відтворити бойові умови під час тактичних навчань (більше у FM 7-0). На жаль, військові лідери не завжди можуть забрати увесь свій підрозділ для повноцінних маневрів. Тому, вони повинні вчитися здобувати максимальної готовності шляхом відпрацювання частин сценарію або тренування меншим підрозділом, симулюючи дії більшого. Не дивлячись на відволікаючі фактори та обмеження, лідери сфокусовані на готовності тренуються до війни у максимально реалістичних умовах. FM 7-0 та FM 7-1 розглядають тренувальні принципи та техніки.

Технічні знання

Знати техніку

- 6-34. Технічні знання посилаються на техніку, зброю, системи – будь-що від прицілу автомата, до комп'ютера, що відслідковує дії особового складу. Так як безпосередні лідери ближчі до своєї техніки, ніж організаційні та стратегічні лідери, вони мають більшу потребу у знаннях як вона працює, та як її застосувати. Безпосередні лідери є експертами, до яких, зазвичай, звертаються за вирішенням проблем із технікою. Вони виявляють, як покращити її роботу, як її

застосувати, як її відремонтувати, і навіть як її модифікувати. Якщо вони не знають нюансів, вони знають тих, хто знає як вирішити проблеми із нею. Підлеглі очікують від безпосередніх лідерів знання техніки та майстерності у всіх пов'язаних навиках. Ось чому сержанти, молодші офіцери, воррент-офіцери, цивільні фахівці та контрактори є технічними експертами та вчителями Армії.

Експлуатувати техніку

6-35. Військові та цивільні лідери знають, як експлуатувати техніку свого підрозділу та переконуються, що їх підлеглі також знають. Вони часто показують приклад своїм безпосереднім підходом. Коли надходить нова техніка, безпосередні лідери знають як нею користуватись та навчають цьому своїх підлеглих. Коли індивіди натреновані, команди, і у свою чергу, цілі підрозділи, тренуються разом. Військові лідери знають, що усвідомлення сильних та слабких сторін техніки критично важливе. Адаптація цих факторів, необхідна для досягнення успіху у бою.

Застосування техніки

6-36. Лідери безпосереднього, організаційного, стратегічних рівнів повинні знати функціональну цінність техніки для своїх операцій, та знати як її застосовувати у своїх підрозділах та організаціях. На вищих рівнях, вимога до технічних знань зміщується від знання, як оперувати одиницями техніки, до застосування цілих систем. Лідери вищого рівня зобов'язані передбачати можливості і вплив на свої організації нових зразків техніки. Деякі організаційні та стратегічні лідери мають загальний обов'язок по контролю розробки нових систем; вони також повинні мати уявлення про головні якості та можливості, вимоги до них. В їхніх інтересах знати, як технічні аспекти систем впливають на доктрину, організаційний задум, навчання, пов'язане майно, особовий склад та об'єкти. Вони мають переконатися, що організації забезпечені усіма необхідними ресурсами, для належного користування, тренування, обслуговування, обліку, здачі техніки.

Розуміння спільних операцій

6-37. Спільні операції це командні операції. Закон Голдвотера-Ніколса 1986 року узаконив вищий рівень кооперації між військовими

структурами Америки, рішення засновувалось на досвіді отриманому із попередніх конфліктів. З тих пір, військові лідери починаючи від наймолодшого польового лідера, до генералів стратегічного рівня, прийняли важливість спільних операцій. Лідери здобувають знання спільних операцій через програму JPME (зосереджується на міжвідомчій співпраці) та призначення до об'єднаних організацій та штабів. Військові лідери розуміють, що усі роди військ мають сильні сторони та обмеження на полі бою. Лише тісна координація між усіма родами збройних сил гарантують швидке досягнення успіху у складному оперативному середовищі.

Культурні та геополітичні знання

Якщо ви носитимете арабське вбрання, будучи разом з племенами, ви здобудете довіру і близькість такого рівня, який неможливий при носінні військової форми.

Т. Е. Лоуренс

Двадцять сім статей (1917)

- 6-38. Культура складається із спільних вірувань, цінностей, та переконань про те, що є важливим. Військові лідери усвідомлюють культурні фактори у трьох контекстах:
- Чутливість до різноманітності походження підлеглих, щоб краще застосовувати їх таланти.
 - Усвідомлення культури країни, у якій організація оперує.
 - Зважування та оцінка можливих підтекстів у звичаях, традиціях, доктринальних принципах та операційних методах партнерів, при роботі із збройними силами іншої нації.
- 6-39. Розуміння культури противника та країни у якій ведуться бойові дії, так само важливе як і знання культури власної країни та організації. Сучасне оперативне середовище, у якому менші підрозділи опиняються у складніших культурних ситуаціях, із постійним висвітленням у медіа, вимагає ще більшої поінформованості від кожного військового лідера. Як наслідок, слідкуйте за актуальними подіями – особливо у тих регіонах, де Америка має національний інтерес. Перед відрядженням, переконайтесь, що Солдати та організація добре підготовлені до роботи із місцевим населенням – як партнерами, так і нейтралами, або ворогами. Чим більше про них відомо, включно з їх мовою, тим кращих результатів доб'ється організація.

- 6-40. Розуміння інших культур потрібно для повного спектру операцій, а не лише для операцій по встановленню і підтримці стабільності. Наприклад, різні тактики можуть застосовуватись при сутичці із ворогом, який вважає полон ганьбою гіршою ніж смерть, і ворогом який розглядає полон, як достойний варіант. Схожим чином, якщо організація діє, як частина багатонаціональної команди, те наскільки лідери розуміють можливості та обмеження партнерів, вплине на ефективність виконання завдання.
- 6-41. Розуміння культури критично важливе для успіху в багатонаціональних операціях. Військові лідери приділяють увагу вивченню звичаїв, традицій, а також операційних процесів та доктрини своїх партнерів. Щоб бути здатними успішно діяти в умовах міжнародної співпраці, лідери повинні знати відмінності у доктринальній термінології, інтерпретації наказів та інструкцій. Вони повинні вивчати як та чому інші думають та діють. У мультинаціональних силах, ефективні лідери часто створюють «третю культуру», приймаючи практики різних культур, щоб створити спільний фундамент для діяльності.
- 6-42. Окрім подолання мовного бар'єру, робота у мультинаціональному середовищі вимагає від лідерів робити плани і накази настільки простими, наскільки можливо, щоб уникнути можливих непорозумінь та втрат. Спеціалізовані контактні групи та лінгвісти створюють культурний міст між партнерами, щоб пом'якшити деякі відмінності, але усунути їх повністю вони не здатні. FM 3-16 надає інформацію по роботі у багатонаціональному середовищі.
- 6-43. Культурна обізнаність зіграла важливу роль у мирному захопленні Ен-Наджафу під час операції Свобода Іраку у квітні 2003.

Солдати «Без жалю» стають на коліно

Солдати Крістофера Х'юза із 2 батальйону, 327 Піхотного Полку були втомлені після декількох тижнів боїв з повстанцями по дорозі у Ен-Наджаф. Був початок квітня 2003, коли підрозділи 101 Повітряно-Десантної Дивізії докладали значних зусиль, щоб захопити священне місто по дорозі до Багдаду.

2-327 воював у В'єтнамі і один із їх найкращих бійців загинув всього за кілька днів до повернення батальйону в США. У його честь, на основі його улюбленого вислову «бий ворога без жалю», батальйон почав називати себе «Без жалю».

Їх лідер, підполковник Х'юз, був знайомим із ісламськими звичаями, він вивчав усе що міг, коли розслідував теракт на USS Cole і служив у контртерористичному підрозділі. Тим не менш, він скористався можливістю дізнатись більше про шиїтів та велику мечеть Алі у місті, куди вони направлялись. Раніше цього місяця, під час 54-годинного виїзду з Кувейту, Х'юз слухав свого іракського перекладача, що розповідав про важливість Аятоли Алі Сістані, роки які він провів у в'язниці за правління Саддама Хусейна, та про те, якою важливою для шиїтів була золотобрава мечеть у святому місті.

Коли Х'юз та його бійці наблизились до мечеті, щоб попросити у Сістані фетву (релігійне заключення), яка б дозволила американцям рухатись до Багдаду без спротиву, вони зустріли розлючений натовп.

Сотні людей охороняли вхід до мечеті, занепокоєні тим, що американці прийшли щоб її знищити. Вони кричали «У місті так – у місті окей. Мечеть ні!», Х'юз мав діяти швидко, щоб розвіяти страхи. Спочатку він направив зброю в землю. Ніхто не помітив.

Тоді, він наказав підлеглим стати на коліно. Дехто із них, подивився на командира із сумнівом, але усі покорились. Вони вірили своєму лідеру. Багато іракців із натовпу зробили те саме; підполковник Х'юз пішов ще далі. Він наказав солдатам посміхнутись. Іракці посміхнулись у відповідь. Лють натовпу випарувалась. Універсальна мова доброї волі поширилась і Х'юз зміг підняти своїх бійців і піти геть.

Коли він розвернувся, щоб піти, Х'юз приклав праву руку до грудей у традиційному мусульманському жесті «Мир вам», і сказав «Гарного дня». Фетву дали, Багдад було взято, а непотрібного конфлікту уникнули.

Розуміння різних культур та адаптивність, що робить Американського Солдата унікальним, дозволили цим загартованим в боях воїнам зробити дипломатію і повагу до інших правителями дня.

6-44. Знання культур та геополітики є важливими факторами, коли лідери стикаються з необхідністю виходити за межі традиційної ланки управління. Більше до цієї важливої теми у Розділі 7.

ЧАСТИНА ТРЕТЯ

Лідерство засноване на компетенції: від безпосереднього, до стратегічного рівня.

Якщо коротко, військові лідери у цьому столітті повинні бути п'ятиборцями, різносторонніми лідерами, здатними досягати успіху у непевних та складних оперативних середовищах... інновативними та адаптивними лідерами, експертами у мистецтві і науці збройної боротьби.

Армія потребує рішучих, інновативних, адаптивних, культурно проникливих, ефективних у комунікації, відданих принципу безперервного навчання лідерів.

Доктор Френсіс Дж. Харві

Міністр Армії США

Промова до Командування Армії США та випускників Командно-штабного коледжу (2005)

Лідери служать, щоб давати мету, напрямок та мотивацію. Військові лідери важко працюють, щоб вести людей, вдосконалювати себе і своїх підлеглих, організацію, та досягати виконання завдання у широкому спектрі конфліктів.

Щоб лідерство було ефективним у бойовому середовищі, важливо оцінити вплив його вимірів на членів організації. Погода та місцевість поєднані із циклом дня і ночі, формують фундамент для усіх операцій. Це базове середовище зазнає впливу технології, від нього залежить застосування вогню, маневри, захист та лідерство. Поєднання психологічного впливу страху смерті, зброї, складної місцевості, присутності ворожих сил, можуть створити хаос і сум'яття, перетворюючи прості тактичні і оперативні плани на найскладніші випробування.

Послідовно вибудовувати і вдосконалювати цінності та якості, здобувати професійні знання, це лише частина становлення компетентного лідера. Лідерство досягає успіху, коли лідер

ефективно діє і застосовує ключові лідерські компетенції та їх підрозділи. Коли лідер із рівня безпосереднього лідерства переміщується на організаційний, а тоді на стратегічний рівень, ці компетенції набувають нових нюансів і складнощів.

Для безпосереднього лідера, прикладом управління буде перетворення наміру місії в реальність. На організаційному рівні, лідер може створювати бачення і надавати повноваження іншим, а на стратегічному рівні, той самий лідер буде змінювати і надавати нових форм цілій структурі для майбутнього успіху. Більш ретельно виклики управління на різних рівнях лідерства і як до них адаптуються ключові лідерські компетенції розглядається у розділах 11 та 12.

Розділ 7

Вести

Американський солдат... вимагає професійної компетентності від своїх лідерів. У бою, він хоче бути впевненим, що робота буде виконана правильно, без даремних втрат. Сержант повинен бути найкращим солдатом взводу і повинен знати, як виконувати усі обов'язки, які від нього очікуються. Американський солдат очікує від свого сержанта, що той навчить його як виконувати обов'язок. І очікує ще більшого, від своїх офіцерів.

Омар Н. Бредлі

Генерал Армії (1950-1953)

7-1. Військові лідери застосовують характер, присутність, інтелект та здібності до ключових лідерських компетенцій, направляючи інших до спільної мети та виконання місії. Безпосередні лідери впливають на інших віч-на-віч, як командир команди (прим. перекл. найменший структурний підрозділ у арміях НАТО і деяких інших арміях, команду складає 4 бійця, у американській піхоті дві вогневі команди із сержантом формують відділення), який наставляє, визнає здобутки, та заохочує важку роботу. Організаційні та стратегічні лідери впливають на свою сферу впливу, включаючи безпосередніх підлеглих і штаби, а також впливаючи на організації за допомогою непрямих засобів впливу. На безпосередньому рівні, командир взводу знає чого хоче командир батальйону, не тому що командир взводу повідомили особисто, а тому що він знає задум командування на два рівні вище. Задум створює важливий зв'язок між організаційним і безпосереднім рівнем лідерства. На всіх рівнях, лідери використовують у своїх інтересах формальні і неформальні процеси (див. Розділ 3), щоб поширити свій вплив за межі традиційної ланки управління.

7-2. Розділ **вести** ключових лідерських компетенцій, включає чотири компетенції. (Див. Додаток для опису та прикладів ключових лідерських компетенцій.) Дві компетенції зосереджують увагу на тих, кого ведуть і з яким рівнем влади і впливу: **веде інших та поширює вплив за межі ланки управління**. Інші компетенції розглядають два шляхи, якими лідери проявляють вплив: **веде своїм прикладом та взаємодіє**.

- **Веде інших** включає вплив на Солдат або цивільних працівників у підрозділі або організації лідера. Ця

компетенція поділяється на компоненти, серед яких впровадження чіткого курсу, підтримання вимог і збалансування турботи про підлеглих і виконання місії, таким чином, щоб вони були продуктивним ресурсом. Лідерство в межах сформованої ланки управління із правилами, порядком, та нормами відрізняється від лідерства ззовні сформованої організації або між командуваннями.

- **Поширює вплив за межі ланки управління** вимагає здібності у роботі в середовищі, яке включає вищі і нижчі командні структури, та використання особистого впливу за межами традиційної ланки управління. Це включає взаємодію з об'єднаними силами, союзниками, багатонаціональними партнерами, місцевим населенням, цивільними державними і недержавними організаціями. У цьому полі, лідери часто мусять діяти без повноважень, або коли їх влада не визнається іншими.
- **Веде своїм прикладом** є життєво необхідним для довготривалого ефективного лідерства. Незалежно від того, чи вони це задумували чи ні, лідери створюють приклад, якому слідує інші. Ця компетенція нагадує кожному лідеру, що він повинен бути зразком. Те що лідери роблять, повинно засновуватись на Військових Цінностях та надихатись Воїнським Етосом.
- **Взаємодіє** означає, що лідер досягає чіткого розуміння того що повинно робитись і чому всередині своєї організації. Ця компетенція забезпечує чіткий фокус на зусиллях команди по досягненню цілей та задач для виконання місії. Вона допомагає будувати консенсус та є критично важливим засобом для успішних операцій у різноманітних мультинаціональних умовах. Успішні лідери вдосконалюють свої комунікативні здібності, розвиваючи навички ораторства, письма і слухання. Командири використовують чіткі і короткі накази та інші форми комунікації, щоб передати своє рішення до підлеглих.

ВЕДЕ ІНШИХ

7-3. Колишній Начальник Штабу Армії Крейтон В. Абрамс одного разу сказав,

Армія це люди, її готовність до бою залежить від готовності її людей, індивідів та підрозділів. Ми вдосконалюємо нашу готовність і укріплюємо готовність нашої свідомості тренуючись, мотивуючи, і підтримуючи наших людей, а також даючи їм відчуття участі у важливих стараннях Армії.

7-4. Усі ключові військові лідерські компетенції, особливо вести інших, включають вплив. Військові лідери можуть опиратися на багато технік впливу на інших. Вони різняться від досягнення покори до створення прагнення здобувати. Покора це акт згоди специфічній необхідності або вимозі. Прагнення це цілеспрямована відданість, лояльність справі або організації. Опір це протилежність покори і прагнення. Є багато технік впливу на інших, щоб досягти покори і прагнення, і лідери можуть використати одну або багато, щоб підлаштуватись до специфіки ситуації.

Покора і прагнення

7-5. Вплив направлений на покору залежить перш за все від лідерської влади. Один із способів досягти покори під час виконання задачі, це дати прямий наказ підлеглому. Покора підходить для короткострокових, негайних викликів та ситуацій, де ризик не припустимий. Техніки покори також ефективні до тих, хто відносно не знайомий із своїми завданнями, або не бажає чи не може повністю присвятити себе справі. Коли щось повинно бути зроблене швидко, і не має великої потреби, щоб підлеглий розумів сенс наказу, тоді покора є прийнятним підходом. Вплив заснований на покори не дуже ефективний, коли головною метою лідера є заохотити ініціативу і високу самооцінку в команді.

7-6. Вплив заснований на прагненні створює довготриваліший, ширший ефект. В той час як покора лише змінює поведінку підлеглого, прагнення сягає глибше – змінює не лише поведінку, а і відношення та погляди. Наприклад, коли лідер заохочує відповідальність серед послідовників, вони будуть проявляти більше ініціативи, особистого внеску, креативності. Прагнення росте із бажання індивіда отримати відчуття контролю і розвинути власну цінність, роблячи внесок у організацію. Залежно від мети впливу, лідери можуть заохочувати прагнення посилюючи ототожнення послідовників з Нацією (відданість), Армією (професіоналізм), підрозділом чи організацією (самовіддане служіння), лідерством у підрозділі (повага), або роботою (обов'язок).

Техніки впливу

- 7-7. Лідери використовують декілька специфічних технік впливу, що більше чи менше пов'язані із покорою і прагненням. Десять технік описаних нижче, у різній мірі відносяться до покори і прагнення, від тиску, як найбільш наближеного до покори, і побудови відносин, найбільш наближеного до прагнення.
- 7-8. **Тиск** означає застосування прямих вимог для досягнення покори, таких як встановлення крайніх строків виконання завдань із негативними наслідками, у разі їх порушення. Непрямий тиск включає постійні нагадування про розпорядження і часті перевірки. Ця техніка не повинна застосовуватись часто, так як викликає почуття обурення у підлеглих, особливо коли тиск стає занадто суворим. Коли послідовники відчувають, що тиск не пов'язаний із місією, а походить від намагання лідера задовольнити начальство для особистого визнання, обурення швидко підриває організаційний бойовий дух, взаємодію і результативність. Тиск хороший вибір, коли ставки високі, часу мало, а попередні спроби досягти згоди були безуспішними.
- 7-9. **Законне розпорядження** виникає, коли лідер використовує свої повноваження, як основу вимоги. У війську, деякі роботи повинні бути виконані незалежно від умов, коли підлеглі лідери отримують законні накази від вищого керівництва. Посилання до посади дає зрозуміти тим, на кого направлений вплив, що за невиконанням вимоги може слідувати відповідальність перед законом.
- 7-10. **Обмін** є технікою впливу, що лідери застосовують, коли пропонують дати якийсь бажаний предмет або зробити щось, в обмін на згоду виконати бажане. Обмін вимагає від лідера контролю над певними ресурсами або нагородами, що цінуються серед тих на кого здійснюють вплив. Чотирьохденний відгул, як винагорода за зразковість техніки під час перевірки є прикладом техніки впливу обмін.
- 7-11. **Особисте прохання** це коли лідер просить підлеглого виконати щось, опираючись на дружбу або відданість. Це може бути корисним, у складних ситуаціях, коли взаємна довіра є ключем до успіху. Лідер звертається до підлеглого підкреслюючи його особливі таланти і професійну довіру, щоб заохотити його перед прийняттям важкого завдання. S3 (прим. перекл. штабний офіцер, що відповідає за тренування, планування, розвідку та інші аспекти забезпечення операції) може попросити іншого штабного офіцера доповісти на важливій командирській нараді, якщо S3 знає, що цей офіцер зробить все у кращому вигляді і передасть задум командира.

- 7-12. **Співпраця** виникає коли лідер кооперує у наданні допомоги або ресурсів, щоб виконати наказ або прохання. Лідер робить вибір привабливішим, коли він готовий проявити ініціативу і вирішити будь-яку проблему. Головні зусилля перед відрядженням з гуманітарною допомогою можуть вимагати співпраці із міжвідомчими, об'єднаними або багатонаціональними структурами.
- 7-13. **Раціональне переконання** вимагає від лідера надати докази, логічні аргументи, пояснення, які проявлять, чому прохання важливе для мети. Це часто перший підхід до отримання покори або прагнення від послідовників і буде ефективним, якщо лідера визнають як експерта у сфері, у якій здійснюється вплив. Лідери часто дають причини засновані на власному досвіді, які доказують, що задача може бути виконана, тому що лідер це вже пробував, і виконував.
- 7-14. **Ознайомлення** це тоді коли лідер пояснює, чому прохання піде послідовнику на користь, наприклад принесе більше задоволення від роботи або як виконання завдання, якимось особливим чином, збереже багато часу. На противагу техніці обміну, тут переваги не під контролем лідера. Наприклад, командир може використати техніку ознайомлення, щоб інформувати новопризначеного сержанта, що служба на штабній посаді, перед службою головним сержантом взводу, може забезпечити його безцінним досвідом. Командир підкреслює, що додаткові знання можуть допомогти сержанту досягти вищої результативності, ніж його колеги, що може призвести до пришвидшеного підвищення до першого сержанта.
- 7-15. **Надихання** виникає коли лідер розпалює ентузіазм до прохання, викликаючи сильні почуття, щоб створити переконаність. Лідер може підкреслити колезі офіцеру, що без допомоги, безпека команди може опинитись під ризиком. Правильно підкреслюючи результат більшого внеску, лідер підрозділу може натхнути послідовників подолати мінімальні вимоги і досягти елітного рівня результативності.
- 7-16. **Участь** виникає коли лідер просить послідовника взяти участь у плануванні, як вирішити проблему або досягнути цілі. Активна участь веде до підвищеного відчуття цінності та визнання. Вона надає цінності зусиллям і створює прагнення посилити внесок. Запрошення до участі є дуже важливим, коли старші керівники намагаються запровадити бачення для довготривалих змін. Включаючи ключових лідерів під час фази планування, старші керівники переконуються, що їх послідовники роблять висновки із їх бачення. Ці підлеглі пізніше зможуть переслідувати головні

середньо- і довготривалі цілі, навіть коли старші керівники підуть далі.

7-17. **Побудова відносин** це техніка, якою лідери будують взаєморозуміння і відносини засновані на взаємній довірі, роблячи послідовників більш зацікавленими підтримувати прохання. Приклади включають, проявляти інтерес до добробуту підлеглих, хвалити, розуміти точку зору підлеглого. Ця техніка найкраще працює з часом. Нереалістично очікувати, що її можна застосувати поспішно, якщо вона не застосовувалася раніше. Із часом, цей підхід може стати дуже ефективним способом досягти активної участі послідовників.

Застосування технік на практиці

7-18. Щоб досягти успіху і досягнути справжньої відданості справі, техніки впливу повинні сприйматись справжніми, непідробленими. Позитивний вплив походить від лідерів, що прагнуть кращого для Армії, місії, команди та кожного окремого Солдата. Негативний вплив – справжній і уявний – походить від лідерів, головною метою яких є особиста вигода і яким бракує самоусвідомлення. Навіть шляхетні наміри, якщо вони невірні сприймуться підлеглими, як направлені на особисту вигоду, принесуть жалюгідні плоди. Неправильне сприйняття може викликати непередбачені побічні ефекти, такі як образа на лідера і погіршення взаємодії у підрозділі.

7-19. Природа місії також впливає на те, які техніки впливу або комбінація технік є підходящими. Коли ситуація невідкладна і пов'язана з великим ризиком, здобуття покори підлеглих може бути кращим варіантом. Безпосередні лідери часто використовують техніки покори, щоб координувати діяльність команди у доцільній манері. Організаційні ж лідери зазвичай переслідують довготриваліші цілі і використовують непрямий вплив, щоб досягнути сильнішої зацікавленості.

7-20. Впливаючи на своїх послідовників, військові лідери повинні врахувати наступне –

- Мета впливу повинна відповідати Військовим Цінностям, етиці, статутам, Воїнському Етосу та Цивільному Кредо.
- Різні техніки застосовуються для досягнення покори і прагнення.
- Вплив направлений на досягнення покори, зосереджується на досягненні конкретних задач.

- Вплив, що заохочує прагнення, підкреслює важливість уповноваження і довготривалої довіри.

Надання мети, мотивації та натхнення

- 7-21. Лідери впливають на інших, щоб досягти якоїсь мети. Щоб бути успішними у поширенні впливу, військові лідери повинні мати якусь кінцеву мету. Іноді мета буде конкретною, наприклад, знизити кількість нещасних випадків під час тренувань на половину за шість місяців. Багато цілей не такі чіткі та вимірювані, як цей приклад, але вони все-одно обґрунтовані і мають сенс. Лідер може вирішити, що необхідно підвищити бойовий дух підрозділу і встановити іншим за мету, його вдосконалювати.
- 7-22. Метою є те, що лідер хоче бачити виконаним, а мотивація та натхнення є тонізуючою силою, що гарантує, що на мету усвідомили і мобілізує силу докладати зусиль, доки роботу не буде виконано. Мотивація і натхнення зосереджуються на потребах індивіда і команди. Непрямі потреби, такі як – задоволення від роботи, почуття успіху, належності до групи, гордість – зазвичай мають більший ефект ніж формальні винагороди і покарання, як підвищення або неформальні покарання.
- 7-23. Окрім мети і мотивації, у вплив лідера входить спрямування. Спрямування розглядає те, як ціль, задачу, місію буде досягнуто. Підлеглі не повинні отримувати керівництво у деталях виконання у всіх ситуаціях. Навчений лідер знає коли треба у деталях вказати, що робити, а коли лише дати мету, мотивацію і натхнення.
- 7-24. Командування місії запроваджує мету не поглиблюючись у надмірні, детальні роз'яснення. Командування місією є керівництвом військовими операціями через децентралізоване виконання, засноване на наказах для ефективного виконання місії. Успішне командування місії засновується на чотирьох елементах:
- Задум командира.
 - Ініціатива підлеглих.
 - Бойові накази.
 - Розподіл ресурсів.
- 7-25. Командування місією є основою військового планування (як описано у FM 5-0) і ретельно пояснюється у FM 6-0.

Надання мети

7-26. Лідери на командних посадах використовують командирський намір, щоб передати мету. *Командирський намір* це ясне, чітке формулювання того, що сили повинні робити, стану, якого вони мають досягнути для успіху із врахуванням противника, місцевості, та кінцевого бажаного результату (FM 3-0). Управляючи на некомандних посадах або у нетактичній обстановці, лідери також дають задачі і умови для успішного виконання. Для некомандних лідерських позицій та цивільних працівників Армії, ворог та місцевість можуть бути замінені на такі фактори як цілі та організаційні перешкоди. Лідери передають мету прямими інструкціями, або підтекстом, так що підлеглі можуть проявляти ініціативу і зберігати зосередженість. Це важливо для ситуацій, коли виникають непередбачувані обставини або першочергові рішення стають недоцільними. В той час як безпосередні та організаційні лідери надають мету і задум, стратегічні лідери зазвичай надають довготривале бачення або концептуальні моделі.

Мотивування та надихання

7-27. Мотивація це причина щось робити або рівень ентузіазму це робити. Мотивація походить із внутрішнього бажання докласти зусиль, для задоволення потреби. У людей багато потреб. Вони включають основні, такі як виживання та безпека, та вищі, такі як приналежність та почуття досягнення. Потреби відчуються найгостріше тоді, коли здаються не задоволеними.

7-28. Військові лідери застосовують знання того, що мотивує інших, щоб впливати на тих, кого ведуть. Знання своїх Солдат та інших, на кого можна впливати, дає лідеру розуміння того, як привести команду до вищих показників. Розуміння мотивації дає розуміння, чому люди можуть робити деякі вчинки, і що штовхає їх до дій.

7-29. Хоча важко знати потреби інших, допомагає знання трьох складових, що визначають мотивацію:

- Збудження: потреба або бажання чогось не досягнутого.
- Напрямок: цілі та інші вказівники, що направляють зусилля та поведінку.
- Інтенсивність: величина зусилля, що застосовується для досягнення мети або цілі.

7-30. Збудження, напрямок та інтенсивність мотивації створюють, принаймні, чотири речі, що прямо впливають на ефективне виконання задачі. Мотивація зосереджує **увагу** на проблемах, цілях, процесах, або інших аспектах того, що має бути виконано.

Мотивація створює **зусилля**, що впливає на те, наскільки сильно особа старається. Мотивація генерує **наполегливість**, що означає наскільки довго особа старається. Четвертий продукт мотивації це **стратегія задачі**, що визначає, як задача буде виконуватись – знання та навички, які використовуються для досягнення конкретної мети. Знання кращих шляхів виконання задачі може покращити результативність і призвести до успіху у досягненні бажаної цілі.

- 7-31. Мотивація засновується на індивіді та ситуації. Індивід вкладає професійні знання та навички, особистість та настрої, переконання та цінності. Ситуація це фізичне середовище, процеси та стандарти, винагороди та заохочення, соціальні норми, організаційна атмосфера та культура. Лідери можуть покращити індивідуальну мотивацію впливаючи на індивіда та ситуацію. Техніки впливу діють на різні частини мотивації.
- 7-32. Упевненість у собі – це переконаність у здатності досягти успіху у завданні. Лідери можуть покращити мотивацію інших, посиливши їх відчуття упевненості за допомогою розвитку необхідних навичок та поглиблення знань. Деякі знання та навички можуть допомогти працювати розумніше, або просто довше і важче. Прикладом є вивчити ефективніший спосіб виконання задачі, без зниження якості роботи.
- 7-33. Емоційне натхнення є ще одним способом посилити мотивацію. Надання надихаючого бачення майбутніх цілей може підвищити внутрішнє бачення підлеглого досягти цього бачення. Лідери можуть надихати за допомогою надихаючих образів. Надихаючі образи наповнюють команду енергією виходити за межі задоволення індивідуальних інтересів та перевершувати очікування. Бойові та небезпечні ситуації можуть викликати достатньо збудження, як природню реакцію, лідери у цих ситуаціях не повинні додатково збуджувати. Натомість, вони повинні регулювати перезбудження спокійним, заспокоюючим впливом. Створення необхідного рівня емоційного збудження вимагає обережного балансування. Тренування у суворих і напружених умовах дозволяє індивідам пережити різні рівні збудження.
- 7-34. Лідери можуть заохочувати підлеглих ставити власні цілі, а також ставити цілі разом. Коли цілі приймаються спільно, це допомагає зосередити увагу і дії, збільшити зусилля та наполегливість навіть при загрозі невдачі, та створити стратегію досягнення цілі.
- 7-35. Заохочення (наприклад, грошові або відгули), а також внутрішні винагороди (наприклад, похвала і визнання) можуть підвищити мотивацію. Покарання можуть застосовуватись тоді, коли є негайна потреба припинити небажану або небезпечну поведінку. Покарання

також дає підрозділу зрозуміти, яка поведінка від них очікується та наслідки порушення цих правил. Таким шляхом, лідер може сформулювати соціальні норми у підрозділі. Покарання повинно вживатись помірковано і лише в екстремальних випадках, так як може вести до обурення.

- 7-36. Ефективний лідер використовує цінності та спільні цілі тих, хто знаходиться у його сфері впливу, щоб мотивувати інших. Лідери заохочують підлеглих задумуватись над своїми зобов'язаннями, такими як, наприклад, цілі підрозділу. Крім того, у організаціях часто є спільні цінності, що стають основою для індивідуального внеску (особиста хоробрість, честь, відданість). Дати іншим зрозуміти, як конкретна задача пов'язана із більшою місією, ціллю, метою часто стає ефективною мотиваційною технікою.
- 7-37. Індивіди можуть бути мотивованими обов'язками які вони виконують. Зазвичай, якщо хтось отримує задоволення від своєї роботи і має внутрішню мотивацію, просте відзначення добре виконаної роботи може бути достатнім для підтримки продуктивності. Жодне інше заохочення або винагорода не стануть необхідними для продовження роботи над задачею. У такому разі, задоволення від роботи стає внутрішньою винагородою, що мотивує Солдата до виконання задачі.
- 7-38. Люди часто хочуть отримати можливість бути відповідальними за свою роботу, мати простір для фантазії – вони хочуть уповноваження. Уповноважуйте підлеглих тренуючи їх виконувати роботи та забезпечуючи необхідною стратегією задачі, дайте їм необхідні ресурси, владу і чіткий задум, а тоді відійдіть у сторону, і дайте їм виконати завдання. Уповноваження підлеглих це сильний жест довіри та один із найкращих способів формування у них лідерських якостей. Важливо підкреслити, що уповноваження також передбачає відповідальність за свободу діяти і творити.
- 7-39. Ефективна мотивація досягається, коли команда або організація хоче досягти успіху. Мотивування включає використання слів та прикладів, що надихають підлеглих виконувати завдання. Мотивація зростає із упевненості у собі, своєму підрозділі, та у своїх лідерах. Ця упевненість розвивається завдяки важким, реалістичним тренуванням, а також сильному і справедливому лідерству. Мотивація також росте із віри особи у мету більшої місії організації, від бажання бути частиною чогось більшого.

Створення і підтримка бойового духу

У армії також є душа, як у кожного чоловіка, і жоден генерал не зможе змусити армію у повній мірі виконати свою роботу, якщо він не командує душею своїх підлеглих, так само як їх тілами і ногами.

Генерал Вільям Т. Шерман

Лист до Генерала Улісса С. Гранта

7-40. Багато істориків, що описують великі армії, часто звертають увагу на зброю та спорядження, навченість, Національну ідею. Вони можуть представити безліч інших факторів, що можна проаналізувати, виміряти і порівняти. Багато істориків також підкреслюють один важливий фактор, який не можна легко виміряти: емоційну складову, що називається бойовий дух.

7-41. Бойовий дух це самий важливий нематеріальний елемент. Це міра того, як люди відчують себе, свою команду, та своїх лідерів. Високий бойовий дух походить від хорошого лідерства, спільних зусиль та взаємної довіри. Емоційний зв'язок постає із Військового Етосу, спільних цінностей, таких як відданість, та віри в те, що Армія подбає про сім'ї Солдат. Високий бойовий дух кує злагоджені команди, що прагнуть здобувати спільні цілі. Компетентні лідери знають, що бойовий дух – головний елемент для воїнів – тримає команду разом, і штовхає її вперед у жахливих, зневірючих ситуаціях, що виникають на війні.

7-42. Капітан Оді Мерфі, кавалер Медалі Пошани і удостоєний найбільшої кількості нагород Солдат у Другу світову війну, так пояснює значення бойового духу:

У вас є дух братства... взаєморозуміння, якого ви більше ніколи не матимете, не у нашому суспільстві. Думаю, він походить від того, що вам немає чого досягати, окрім кінця війни. Немає суперництва, гроші не мають цінності. Ви довіряєте хлопцю зліва від вас, справа від вас, своє життя, хоча, будучи цивільним, можливо не довірили б їм і десяти центів.

7-43. Одним із підрозділів, що втілював очікування Армії до стійкого бойового духу, була рота «Easy», 506го парашутно-десантного полку, 101 Десантної дивізії. Майор Річард Вінтерс командував ротой починаючи від висадки у Нормандії, до капітуляції Німеччини у 1945. У одному інтерв'ю, він підкреслював, що сильний бойовий дух є результатом взаємної довіри між лідерами та послідовниками, того, що лідер живе зі своїми підлеглими і знає їх. Він наголошував, що хороші лідери повинні віддавати своїм послідовникам – у всіх розуміннях. І ніколи не забирати у них.

7-44. Без сумніву, високий бойовий дух роти Easy був наслідком сильної взаємної довіри між більшістю їх лідерів та побратимства,

викуваного під час тренувань та боїв. Бійці знали, що командири стануть за них горою, щоб забезпечити баланс між бойовою готовністю та потребою у відпочинку. Приклад роти Easy показує, що командири можуть посилювати бойовий дух, обережно балансує важку роботу та самопожертву у бою з однієї сторони, із належним визнанням та винагородами із другої. Винагородами можуть бути прості речі, наприклад, ніч спокійного сну вдалині від фронту, гаряча їжа, дзвінки додому, фільми. До винагород можна також додати збільшення терміну відпустки, матеріальне заохочення, безплатні рекреаційні путівки.

7-45. Лідери можуть ще підвищити бойовий дух, в умовах екстремальної небезпеки, забезпечивши своїх Солдат додатковими засобами захисту і підтримки для успішності операції. Підрозділи із високим бойовим духом зазвичай ефективніші в бою і краще справляються із складнощами та втратами. Не дивно, що члени таких підрозділів зустрічаються, підтримують тісні відносини через десятиліття після участі у боях. Повідомлення написано пілотом армійської авіації у біді, під час бойових дій у Сомалі 1993 року, показує нам той винятковий бойовий дух, завжди присутній у Солдат Армії та підрозділів з хорошим керівництвом. Коли Чіф Воррент Офіцер Майк Дюран був поранений і взятий у полон сомалійськими повстанцями у жовтні 1993, він писав своїй дружині:

НПНВ = Нічні переслідувачі (Night Stalkers) не відступають!

Девіз 160 авіаційного полку спеціальних операцій

«Нічні переслідувачі»

Підтримка вимог

7-46. Щоб вести інших та правильно оцінювати їх роботу, Армія встановила вимоги до військової діяльності. Вимоги є формальними, детальними інструкціями, які можуть бути описані, виміряні та досягнуті. Вони забезпечують оцінку діяльності, щоб розуміти наскільки добре була виконана конкретна задача. Щоб ефективно використовувати стандарти, лідери знають, повідомляють, і підтримують високі, але реалістичні вимоги. Хороші лідери пояснюють вимоги, що стосуються їх організації, але дають підлеглим владу їх підтримувати.

7-47. Встановлюючи стандарти для діяльності підрозділу, лідери повинні пам'ятати, що усе одразу не може бути пріоритетом номер один. Досконалість у кожній сфері буде занадто складною для

організації. Лідери повинні пріоритизувати задачі, не даючи іншим задачам опуститися нижче досягнутого рівня. Справжні професіонали переконуються, що стандарт відповідає важливості задачі.

7-48. Кінцевою метою лідера є натренувати організацію до рівня, який забезпечить успіх у бойовому завданні. Щоденною роботою лідера є встановлювати проміжні цілі, щоб підготувати організацію до досягнення вимог. Щоб досягти у цьому успіху, лідери використовують цикл управління тренуваннями Армії. Управління тренувальним процесом застосовується, щоб встановити тренувальні цілі відповідного рівня, а також, щоб спланувати, забезпечити ресурсами, виконати та оцінити тренування належним чином (більше деталей у FM 7-0).

Здійснення перевірок і оглядів

7-49. Правильний нагляд є важливим, щоб завдання було виконане відповідно до вимог. Це невід'ємна частина турботи про Солдат. Чим більше лідер знає про свій підрозділ та підлеглих, тим краще він робитиме висновки, виявлятиме деталі. Навчання підлеглих незалежним діям життєво важливе. Щоб посилити незалежність та ініціативу, безпосередні лідери інструктують та повідомляють чіткий задум місії. Тоді вони дозволяють підлеглим виконувати роботу, не стоячи у них постійно над головою.

7-50. Виконання завдання підрозділу є критично важливим. Для цього підрозділи та окремі солдати повинні бути повністю підготовленими. Саме тому лідери усе перевіряють – проводять перед-операційні огляди та офіційні перевірки (FM 6-0). Ретельні перевірки гарантують, що Солдати, підрозділи та системи настільки готові до виконання місії, як дозволяє час і ресурси.

7-51. Уважні перевірки мінімізують можливість недбалості та помилок, що можуть зашкодити місії або спричинити втрати. Огляд також дає лідеру шанс побачити та відмітити підлеглих, які роблять все правильно, або зробити виправлення на місці, коли необхідно. Наприклад, головний сержант взводу делегує повноваження командирам відділень, по підготовці своїх відділень до здійснення маршу. ГСВ слідкує за діяльністю, але не втручається у неї, доки не з'являються помилки, недбалість і прогалини у виконанні. ГСВ присутній, перш за все, для того, щоб відповідати на запитання та вирішувати проблеми, з якими командири відділень не справляться. Такий спосіб нагляду гарантує, що відділення відповідають вимогам,

при цьому дає командирам відділень повноваження і впевненість виконувати свою роботу.

Встановлення дисципліни

- 7-52. Лідери, що слідкують за підтриманням вимог, одночасно встановлюють дисципліну, що окупиться у критичній ситуації. Дисципліновані люди роблять правильний вчинок, навіть якщо не мають до цього бажання. Справжня дисципліна вимагає звичної та виправданої покірності, такої покірності, що зберігає ініціативу і працює, навіть коли лідера немає поруч або навкруги хаос і непевність.
- 7-53. Дисципліна – це не гавкання наказів та вимагання негайних відповідей. Хороший лідер поступово впроваджує дисципліну тренуючи до відповідності вимогам, справедливо застосовуючи винагороди та покарання, вселяючи впевненість, будуючи довіру у підрозділі, та переконуючись, що Солдати та цивільні мають необхідну технічну і тактичну компетенцію. Упевненість, довіра, командні зусилля є вкрай необхідними для успіху в бойових умовах.
- 7-54. Індивідуальна та колективна дисципліна зазвичай бере гору коли організація стикається із складними, небезпечними ситуаціями. Вона зароджується із стійкості, компетентності та дисципліни однієї людини, яка розуміє потребу заохочення інших своїм прикладом, вона перетворює негативну ситуацію в успіх. Один з таких випадків під час операції «Свобода Іраку» показав, як дисциплінованість під час навчань, може стати вирішальним фактором під час війни.

Один у полі воїн

Коли Сержант першого класу Пол Сміт починав свій день у аеропорту Багдаду 4 квітня 2003, він був зайнятим будівництвом тюрми для ворожих полонених. До того як день закінчився, він віддав своє життя, врятувавши більше 100 чоловік.

Сержант першого класу Сміт був військовим інженером приданим роті Bravo, 11 інженерного батальйону, що підтримував піхотну оперативну групу 2-7. Сміта, позивний «Сапер 7», любили побратими. Він був наглядцем, а його досвід здобутий під час «Бурі в пустелі» навчив його постійно тренуватись і відповідати стандартам. Він був діючим керівником взводу, коли 50-100 добре підготовлених бійців Республіканської Гвардії Саддама атакували його та його людей.

Троє його підлеглих були серйозно поранені і Сміт допоміг їх евакуювати до найближчої медчастини, якій також загрожували нападаючі. Він на швидку руку організував оборону. Одному із своїх Солдат Сміт сказав «ми у світі болю».

Сміт самовіддано став до кулемету 50 калібру на незахищеній позиції. Він відстріляв по ворогу більше 300 куль, перш ніж його кулемет зтих. Сержант першого класу Сміт був єдиним членом свого підрозділу, що загинув у той день. За його дисциплінованість та відвагу під ворожим вогнем, він став першим нагородженим Медаллю Пошани у операції «Свобода Іраку».

7-55. Військові справлялись із зрадливою обстановкою засідки протягом усієї історії. Як і Сержант першого класу Пол Сміт, вони були здатними проявляти самовіддану наполегливість в умовах несприятливої обстановки. Ця здібність глибоко вкорінюється у впевненість у своїх силах, своїх друзях, своїх лідерах, своєму озброєнні, своїй підготовленості. І найголовніше, Солдати тримаються до останнього, через свою дисциплінованість та стійкість.

Баланс між цілями місії та добробутом Солдат

Лідерство та турбота є найважливішим для готовності та досконалості...

Генерал Джон А. Вікхам Молодший

Начальник Штабу Армії (1983-1987)

7-56. Врахування потреб Солдат та цивільних працівників є однією з основних функцій військових лідерів. Щира турбота про добробут підлеглих іде пліч-о-пліч із мотивацією, натхненням, та впливом. Солдати та цивільні проявлять більше бажання пройти додаткову милу за тих лідерів, які, як вони знають, за них піклуються. Посилати Солдат і цивільних на завдання, яке їм імовірно нашкодить, порушує усі принципи турботи про підлеглих. Як може лідер щиро турбуватись про товаришів, якщо посилає їх на завдання, де їх уб'ють? Аналогічно, коли молодших офіцерів та сержантів просять пояснити чим займаються лідери, найчастіша відповідь «Дбають про Солдат».

7-57. Турбота про Солдат призводить до створення дисциплінованої обстановки, де Солдати можуть вчитись і рости. Це означає вимагати від них дотримання високих стандартів при тренуванні та

підготовці до виконання роботи, таким чином, створюючи ґрунт для успіху у мирний та воєнний час. Найважливішими є турбота про Солдат, чесне відношення, працьовитість, мотивування особистим прикладом та перенесення труднощів разом із ними.

7-58. Турбота про Солдат також означає вимагати від них виконання обов'язку – навіть в разі загрози життю. Підготовка підлеглих до жорстоких реалій справжнього бою є найголовнішим обов'язком безпосереднього лідера. Це не означає няньчитись і робити тренування легкими та комфортними. Така недбалість може коштувати Солдатам життя. Тренування повинні бути суворими і максимально наближеними до бойових дій, із врахування техніки безпеки. Лідери зважують ризики, щоб переконатись у відповідності стандартів безпеки. Під час бойових операцій, керівники підрозділів повинні також усвідомлювати потребу в забезпеченні Солдат достатніми зручностями, щоб підвищити бойовий дух та підтримати довготривалу бойову ефективність. Комфорт завжди є на другому місці після завданням.

7-59. Турбота про інших означає цікавитись, конкретного дня, особистим станом Солдата, або його настроєм стосовно конкретної задачі. Три якості лідера – характер, присутність та інтелектуальні здібності – можуть використовуватись як шпаргалка, при перевірці добробуту та готовності, як Солдат, так і цивільних. У руках лідера, чи підбадьорювати до виконання завдання, чи, коли необхідний відпочинок, попередити неприпустимий ризик або шкоду, знайти інші засоби для виконання завдання.

7-60. Багато лідерів встановлюють особистий зв'язок із послідовниками, щоб могли передбачати та розуміти потреби і обставини кожного індивіда. Як говорилося раніше у цьому розділі, побудова відносин це один із шляхів отримати вплив на підлеглих та їх зацікавленість. Знання інших стає основою, яку лідери використовують, щоб добре відноситись до особового складу. До нього входить усе, наприклад, переконатися у тому, що у Солдата є час на перевірку у стоматолога, або знати його хобі та улюблені способи проводити дозвілля. Лідери повинні забезпечувати достатню підтримку сім'ям, зв'язок із ними, гарантуючи, що за сім'ями Солдат доглянуть, незалежно, чи служить Солдат біля дому або у відриві від сім'ї.

ПОШИРЮЄ ВПЛИВ ЗА МЕЖІ ЛАНКИ УПРАВЛІННЯ

- 7-61. Хоча лідери традиційно поширюють свій вплив всередині свого підрозділу та встановленої ланки управління, багатогранні лідери повинні уміти впливати на інших за межами своєї ланки управління. Поширювати вплив це друга компетенція лідера. У теперішньому політично та культурно залежному операційному середовищі, навіть безпосередні лідери можуть тісно працювати із об'єднаними, міжвідомчими, багатонаціональними силами, медіа, місцевим населенням, політичними лідерами, поліцейськими силами та недержавними організаціями. Поширення впливу вимагає усвідомлення різних аспектів того, як працює вплив.
- 7-62. Поширюючи вплив за межі традиційної ланки управління, лідери часто мають впливати без повноважень та переваги у званні чи посаді. Цивільні та військові лідери, часто опиняються у ситуаціях, у яких повинні створювати неформальні команди для досягнення організаційних цілей.
- 7-63. Унікальним аспектом поширення впливу є те, що об'єкт впливу за межами ланки управління, може не визнавати і не приймати авторитет військового лідера. Часто неформальні команди повинні створюватись у ситуаціях, де немає ніяких офіційних ланок управління. У деяких випадках, ситуація може вимагати від лідера створити підставу і здатність для управління. У інших випадках, перед лідером може постати потреба впливати як переконуюча сила, але не з очевидної позиції та точки зору.
- 7-64. Ключовим елементом поширення впливу та будівництва команд є створення спільного бачення серед потенційних членів команди. У деяких випадках, перед лідером може постати потреба впливати як переконуюча сила, але не з очевидної позиції та точки зору. (Схоже, автор підкреслює важливість цього речення повторюючи його майже слово в слово, у двох абзацах підряд.)
- 7-65. Управління без формальної влади вимагає адаптації до обстановки та культурної чутливості до конкретної ситуації. Лідери потребують знання культури, щоб розуміти різні соціальні звичаї та системи переконань, і повинні розглядати проблему у їх контексті. Проводячи миротворчі операції, наприклад, навіть лідери малих підрозділів та цивільні переговорники мають розуміти, що їх взаємодія із місцевими, та їх лідерами, можуть мати суттєвий вплив на стратегічний стан справ. Манера, якою підрозділ проводить обшуки у будинках цивільних, на предмет зв'язків із повстанцями, може допомогти населенню прийняти дії влади, або ж навпаки, спровокувати наплив рекрутів у їх ряди.
- 7-66. Поширення впливу включає наступні підрозділи:
- Побудова довіри за межами військової ієрархії.

- Розуміння області, засобів, меж впливу.
- Узгодження, створення консенсусу, вирішення конфліктів.

Побудова довіри за межами військової ієрархії

- 7-67. Створення ефективної, злагодженої команди, часто стає першим випробуванням лідера, що працює за межами традиційної командної структури. Ці команди, зазвичай, формуються із розрізнених груп, незнайомих із військовими звичаями та культурою. Крім того, ніщо не спрацює, без певної міри довіри. Щоб створити довіру, лідери повинні виявити сфери спільних інтересів та цілей. Довіра між двома людьми та двома групами засновується, у значній мірі, на здатності передбачити, що інші розуміють і як вони реагуватимуть на різні ситуації. Тримання їх в курсі справ також створює довіру. Закріплення та підтримка довіри залежить від виконання зобов'язань.
- 7-68. Успішні команди створюють заразний настрій переможця. Проблеми стають випробуваннями, а не перешкодами. Злагоджені команди виконують завдання набагато ефективніше, ніж розхлябані групи індивідів. Хоча створення бездоганних команд є ідеалом, іноді непрактично об'єднувати нерівносіильні команди разом.
- 7-69. Створення союзів схоже до створення команд, різниця в тому, що у союзі, групи зберігають більшу незалежність. Довіра це звична риса ефективних союзів. Союзи вдосконалюються з часом, шляхом встановлення контакту з іншими, зростання приязні, та розуміння спільних інтересів.
- 7-70. Незалежно, чи працюючи у згуртованій команді, чи у вільнішому союзі, спільні тренування та робота формують колективну компетентність та взаємну довіру. Взаємна довіра, в кінці кінців, пронизує усю організацію, охоплюючи кожного окремого члена, незалежно від статі, раси, походження, релігії, постійний склад, та тимчасово приданий.
- 7-71. Вимоги до побудови довіри та злагодженості діють і для відносин, що виходять за межі організації та ланки управління. Вони застосовуються, при роботі із оперативними організаціями, об'єднаними, міжвідомчими, багатонаціональними силами, та некомбатантами. Коли команда спецпризначення обіцяє місцевим багатонаціональним силам критично важливу авіапідтримку та медичні поставки для майбутньої операції, особиста репутація лідера, довіра до Сполучених Штатів, як до солідної, підтримуючої нації, можуть бути на кону.

Розуміння області, засобів, меж впливу

- 7-72. Працюючи із встановленою командною структурою та звичними процедурами, положення та обмеження ролей і обов'язків ясні. Управляючи за межами сформованих організацій, оцінка включених сторін стає частиною операції. Розрізнення хто є хто, яку роль вони грають, над ким вони мають владу або вплив, як вони зреагують на вплив лідера ззовні – це все важливі запитання. Іноді, це розглядають як розуміння меж впливу Армії або лідера.
- 7-73. Оцінка меж нерівнозначних груп та організацій, це задача, що вимагає особливої уваги. Ключем до впливу за межами ланки управління, є вивчати інших людей та організації. Розуміючи їх інтереси та бажання, лідер знатиме які техніки впливу імовірно спрацюють. Лідери можуть навчитись мистецтву розбиратись із відмінними інтересами, із операцій у бізнесі, коли керівники справляються із координуванням протилежних сторін, із різними інтересами.

Узгодження, створення консенсусу, вирішення конфліктів

- 7-74. Працюючи за межами ланки управління, лідери часто мають вирішувати конфлікт між інтересом Армії та місцевого населення або інших. Для вирішення конфлікту треба ідентифікувати відмінності та схожості між позиціями різних груп. Відмінності аналізують ще глибше, щоб зрозуміти, що за ними стоїть. Пропонується зробити реінтерпретацію відмінностей або переговори до компромісу, щоб досягнути спільного розуміння або цілей. Довіра, розуміння, та знання правильної техніки впливу для ситуації є вирішальними факторами для узгодження, створення консенсусу та вирішення конфліктів.

ВЕДЕ СВОЇМ ПРИКЛАДОМ

Демонструє характер

- 7-75. Лідери служать прикладом, незалежно, хочуть вони того, чи ні. Безліч разів лідери діють опираючись на інстинкти, що утворились, завдяки тому, що вони бачили в минулому. Дії інших, які лідери бачать, стають основою того, що вони робитимуть у майбутньому.

Лідер із сильним характером буде проявляти цей характер завжди. Прояв таких рис характеру визначатиме лідера для людей, з якими він взаємодіє. Лідер за характером, не переживає, що його побачать у непідходящий момент, за недостойною діяльністю.

7-76. Жити відповідно до Військових Цінностей та Воїнського Етосу це найкращий прояв характеру та прикладу для наслідування. Це означає, ставити організацію та підлеглих вище особистого інтересу, амбіцій та комфорту. Для військового лідера, це означає ставити життя інших вище, ніж власне самозбереження.

Упевнене лідерство у складних ситуаціях

7-77. Лідер, що випромінює упевненість, надихає підлеглих. Солдати будуть слідувати за лідером, який вірить у свої здібності, і сумніватимуться у лідері, який показує вагання.

7-78. Демонструвати упевненість та холоднокривність, коли справи ідуть не так, як хотілося б, може бути випробуванням для кожного, але для лідера важливо вести інших у важких ситуаціях. Упевненість є ключовим компонентом лідерської присутності. Лідер, що починає проявляти вагання зіткнувшись із перешкодою, може спровокувати ланцюгову реакцію серед послідовників. Самовпевненому лідеру, у складній ситуації, може бракувати турботи та обережності.

7-79. Упевнене лідерство вимагає високого самоусвідомлення та здатності контролювати емоції. Розвиток здатності залишатись упевненим, незалежно від ситуації включає –

- Попередній досвід реагування на суворі обставини.
- Підтримувати позитивне бачення, коли ситуація змінюється або стає заплутаною.
- Залишатись рішучим після виявлення помилок.
- Підбадьорювати інших, коли вони подають ознаки слабкості.

Демонструвати моральну відвагу

7-80. Поширення упевненості, у бою та інших ситуаціях, вимагає фізичної та моральної відваги. У той час як фізична відвага дозволяє піхотинцю утримувати позицію, навіть коли ворог прорвав лінію оборони, а боеприпаси закінчуються, моральна відвага дає лідеру зайняти стійку позицію щодо цінностей, принципів, переконань у схожій ситуації. Лідери, що приймають повну відповідальність за свої рішення та дії, проявляють моральну відвагу. Відважні

морально лідери готові критично подивитись на себе, розглянути нові ідеї, та змінити те, що спричинило невдачу.

7-81. Моральна відвага у рутині мирної служби так само важлива, як короткострокова фізична відвага у бою. Уявіть цивільного начальника над випробувачами, його обов'язком є визначати, чи відповідає новий зразок озброєння встановленим вимогам. Знаючи, що невтішний тест може спричинити тиск та опір зі сторони командування, морально відважний випробувач буде готовим зіткнутись із особистими незгодами та залишитись об'єктивним та чесним у процесі випробувань та висновках. Моральна відвага є основою для дотримання Військових Цінностей чесності та честі, як для цивільних, так і для військових членів команди.

Демонструвати компетентність

7-82. Не багато часу треба для підлеглих, щоб розкусити лідера, який веде себе упевнено, але не має компетентності, що цю упевненість підкріпити. Достатній рівень знань у сфері є абсолютно необхідним для підготовки компетентних лідерів, які зможуть, у свою чергу, проявляти упевненість через настрій, дії та слова.

7-83. Аналізуючи більшість операцій малих підрозділів, виявилось, що результат багатьох із них був сумнівним, доки у гру не вступали компетентні та упевнені лідери. У потрібний час, лідери застосовують вирішальні якості, щоб впливати на тактичну та операційну обстановку. Їх особиста присутність та непрямий вплив допомагають мобілізувати волю та бойовий дух у підлеглих, щоб здобути безапеляційну перемогу.

7-84. Лідерство власним прикладом вимагає від лідерів розуміння, як їх настанови та плани будуть виконані. Безпосередні та організаційні лідери не можуть залишатись у безпечних, теплих штабах, розробляти складні плани, не досліджуючи, що переживають їх Солдати та цивільні. Вони повинні мати відвагу відправитись туди, де іде робота, будь це поле бою, або виробничий цех. Хороші лідери встановлюють зв'язок із послідовниками, розділяючи з ними негоди та відверто спілкуючись, щоб бачити та відчувати, що відбувається з точки зору підлеглого.

7-85. Військові лідери усіх рівнів повинні пам'ятати, що за позначками на карті стоять живі люди, що часто ведуть бої на дуже коротких відстанях. Щоб упевнитись, що план спрацює, справжні лідери управляють на фронті, розділяючи досвід своїх Солдат. Спостерігаючи та відчуваючи, як план перетворюється у дію, лідер може краще оцінювати ситуацію та впливати на виконання своєю

безпосередньою присутністю. Лідери, що тримаються на безпечній відстані від фронту, ризикують довірою та упевненістю Солдат. Схожі концепції діють і для цивільних лідерів, при роботі у складних обставинах, таких як завдання по обслуговуванню 24/7 або небезпечних завданнях по забезпеченню відряджених [у зону бойових дій] військ. Так як і їх колеги у військовій формі, вони повинні запитати себе: Чи зробив би я з готовністю те, що вимагаю від своїх підлеглих?

7-86. Генерал Паттон дав чітко зрозуміти, що лідерство на фронті і створення планів із ясным розумінням ситуації на фронті були ключем до успіху. У своєму Генеральному Наказі 3й армії 6 березня 1944, він вимагав:

Командуючий Генерал або його Начальник Штабу (ніколи обоє разом) та один представник кожного відділу Генерального Штабу, зв'язку, медичного забезпечення, озброєння, інженерів та матеріального забезпечення, повинні відвідувати фронт щодня. Щоб уникнути повторення, Начальник Штабу призначить кожному сектор для відвідування.

Функція цих штабних офіцерів спостерігати, а не втручатись. Окрім їхньої власної спеціальності, вони повинні спостерігати та доповідати про все, що становить військову цінність. ... Пам'ятайте, ваша головна задача, як лідера, бачити власними очима, і бути побаченими своїми військами, під час особистої розвідки.

ВЗАЄМОДІЄ

7-87. Компетентне лідерство, що здобуває результат, опирається на хорошу комунікацію. Хоча її зазвичай розглядають, як процес надання інформації, комунікація, як компетенція, повинна забезпечувати більше, ніж просто обмін інформацією. Взаємодія необхідна, щоб отримати нове розуміння. Взаємодія повинна створювати нову, або кращу усвідомленість. Повідомлення важливої інформації у зрозумілому вигляді, це важливий навик, для досягнення спільного розуміння проблем та їх вирішень. Це донесення думок, представлення рекомендацій, створення мостів між культурами та досягнення консенсусу. Лідери не можуть вести, контролювати, створювати команди, консультувати, тренувати, радити без уміння чітко комунікувати.

Активно слухати

- 7-88. Важлива форма двосторонньої комунікації, для досягнення спільного розуміння, це активне слухання. Хоча найважливішою метою слухання є розуміння думки співрозмовника, слухачі повинні надавати час від часу знаки своєї уважності. Активне слухання включає уникнення перебивань, але запам'ятовування або занотовування важливих деталей для уточнення. Хороші слухачі уловлюють не лише зміст повідомлення, а і терміновість та емоційне забарвлення сказаного.
- 7-89. Дуже важливо усвідомлювати перешкоди слуханню. Не формулюйте відповідь, бо це заважає чути, що говорять. Не дозволяйте злості, незгоді із мовцем, та іншим речам вас відволікати. Ці перешкоди заважають чути та засвоювати, те що кажуть.

Встановлення цілей для дій

- 7-90. Основа для вираження чіткої мети лежить у баченні лідера, та тому, наскільки добре це бачення пояснюється. Перед указанням цілей, мети та задач для команди, підрозділу, організації, для лідера важливо уявити бажаний кінцевий стан. Щойно цілі стануть зрозумілими, лідери повідомляють їх, таким чином, щоб підлеглі їх зрозуміли, прийняли, та відповідно діяли.
- 7-91. Говоріння, для залучення слухачів, може бути покращене, за допомогою розуміння, який стиль комунікації вселяє енергію у лідера, коли він є слухачем. Мовець повинен бути відкритим до підказок, що дають слухачі, та адаптуватись, щоб переконатись, що повідомлення зрозуміли. Мовець повинен бути уважним, щоб виявляти та вирішувати непорозуміння. Так як успіх та невдача будь-якої взаємодії це відповідальність лідера, дуже важливо переконатись, що повідомлення зрозуміли. Лідери можуть розпорядитись коротко переказати сказане, або поставити кілька ключових запитань, для перевірки розуміння.

Забезпечення спільного розуміння

- 7-92. Компетентні лідери знають себе, завдання, та ідею. Вони зобов'язані перед своєю організацією та підлеглими, ділитись інформацією, що безпосередньо відноситься до їх обов'язку. Вони повинні також повідомляти контекст до того, що повинно бути зроблено. Щедрий обмін інформацією, може також дати інформацію, що знадобиться у майбутньому.

- 7-93. Лідери інформують свої організації, тому що це створює довіру. Надана інформація допомагає зменшити стрес та контролювати чутки. Надана вчасно інформація, дозволяє команді визначити, що треба зробити для виконання місії та пристосуватись до змінних обставин. Інформування про рішення, його загальні причини, показує підлеглим, що їх цінують та висловлює потребу у підтримці та співпраці. Хороший обмін інформацією також гарантує, що наступний лідер у ланці управління, має достатньо інформації, щоб, у разі необхідності, прийняти командування. Підлеглі повинні чітко розуміти бачення лідера. У тактичній обстановці, усі лідери повинні повністю розуміти задум командування на два рівні вище.
- 7-94. Лідери застосовують різні способи ділитись інформацією: розмови віч-на-віч, письмові та усні накази, прогнози і плани, записки, електронна пошта, веб-сайти, інформаційні бюлетені. Взаємодіючи, щоб поділитись інформацією, лідер повинен мати на увазі два важливі фактори:
- Лідер відповідальний за те, що команда зрозуміє ідею.
 - Лідер повинен переконатись, що взаємодія не обмежується традиційною ланкою управління, і часто має включати горизонтальні та вертикальні канали підтримки.
- 7-95. Перевіряючи передачу інформації для спільного розуміння, командир команди повинен уважно слухати, як її доносять спостерігачі, головні сержанти взводів, командири взводів, рот. Головний сержант взводу, який зазвичай передає інформацію через командирів відділень або секцій, повинен спостерігати і слухати, щоб переконатись, що найважливіша інформація доходить туди, де перетвориться у дію.
- 7-96. Зв'язок також відбувається знизу догори. Лідери виявляють, що їх підлеглі думають, говорять та роблять через слухання. Хороші лідери завжди знають, що відбувається у їх організаціях, тому що самі вибираються, для того щоб навчати, слухати та роз'яснювати. Тоді вони передають актуальні спостереження своєму керівництву, що може допомогти при плануванні та прийнятті рішень.
- 7-97. Часто лідери комунікують ефективніше через неформальні канали, ніж напругу із керівником. Інколи, це дає бажаний результат, але може призвести до непорозумінь та невірних висновків. Щоб ефективно управляти організацією та успішно виконувати завдання без непотрібних конфліктів, лідери повинні з'ясувати, як за необхідності зв'язуватись із своїми керівниками та будувати відносини на основі взаємної довіри. Перш за все, лідер повинен оцінити, як начальник комунікує та приймає інформацію. Декому зручніший безпосередній і особистий контакт, в той час як

інші надають перевагу щотижневим нарадам, електронній пошті, запискам. Розуміння задуму начальника, пріоритетів та ходу думок підвищує організаційну ефективність та успішність. Лідер, який добре взаємодіє із начальством, мінімізує тертя та покращує організаційну атмосферу загалом.

7-98. Щоб підготувати організацію до неминучих проблем із взаємодією, лідери створюють навчальні ситуації, де люди вимушені діяти в умовах з мінімальним управлінням або лише задумом командира. Лідери надають офіційні та неформальні оцінки, щоб підкреслити, що підлеглі зробили добре, що можуть зробити краще, і що треба зробити інакше наступного разу, щоб покращити обмін інформацією та взаємодію.

7-99. Відкрита комунікація це більше ніж просто передача інформації. Вона показує, що лідеру не все-одно на тих, з ким він працює. Компетентні та упевнені лідери заохочують відкритий діалог, активно вислуховують усі точки зору, і забезпечують, щоб усі могли висловитись прямо і чесно, не боячись негативних наслідків.

Розділ 8

Вдосконалення

- 8-1. Хороші лідери прагнуть залишити організацію у кращому стані, ніж коли вони у неї прийшли, і очікують від інших лідерів такого ж відношення. Лідери можуть створювати позитивну організаційну атмосферу, вдосконалюватись у своїх обов'язках, допомагати іншим бути результативними. Хороші лідери дивляться вперед і готують талановитих Солдатів та цивільних до прийняття відповідальніших посад, у їх власній організації та для майбутніх операцій. Вони також працюють над собою, щоб підготуватись до нових випробувань.
- 8-2. Щоб готуватись до майбутнього і зберігати стабільність у сьогоденні, лідери розставляють пріоритети та обирають між різноманітними вимогами. Вони обережно направляють зусилля своїх організацій на вирішення коротко- і довготривалих цілей, продовжуючи відповідати вимогам, що можуть прямо сприяти досягненню цих цілей. Зважаючи на інші вимоги, що змагаються за час та ресурси організації, робота лідера стає доволі важкою. Настанова від керівництва може допомогти, але лідери мають робити непрості рішення для підтримки здорового балансу.
- 8-3. Вдосконалення людей та організацій у довготривалій перспективі вимагає наступного:
- Лідер має створити позитивне середовище, що підтримує командну працю, взаємодію, заохочує ініціативу і прийняття відповідальності. Лідер також повинен підтримувати здоровий баланс між турботою про людей і виконанням завдання.
 - Лідер повинен прагнути самовдосконалюватись. Щоб на кожному рівні досягнути професійної майстерності, лідер повинен повністю присвятити себе безперервному навчанню. Самовдосконалення веде до набуття нових навичок, необхідних для адаптації до змін у лідерському середовищі. Самовдосконалення вимагає самокритики.
 - Лідер повинен виділяти достатньо часу та зусиль для розвитку окремих підлеглих та створення ефективних команд. Успіх вимагає ідеального балансу між навчанням, наставництвом, тренуванням та консультуванням.

СТВОРЮЄ ПОЗИТИВНЕ СЕРЕДОВИЩЕ

- 8-4. Атмосфера та культура описують середовище у якому лідер керує. Культура означає середовище у Армії, як інституції та у її значних елементах та спільнотах. У той час як, стратегічні лідери підтримують інституційну культуру Армії, атмосферу, середовище у підрозділах та організаціях, перш за все формують організаційні та безпосередні лідери.
- 8-5. На турботу про людей та максимальне збільшення їх результативності, впливає те, наскільки добре лідер формує організаційну атмосферу. Атмосфера це те, як члени відносяться до організації, вона походить від спільного сприйняття та думки, щодо звичного функціонування підрозділу. Такі речі мають великий вплив на їх мотивацію та довіру, яку вони відчують до лідерів та команди. Атмосфера, це, загалом, короткотривалий досвід, що залежить від поєднання особистостей у малій організації. Організаційна атмосфера змінюється коли люди приходять і йдуть. Коли Солдат каже, «Мій попередній головний сержант взводу був доволі непоганим, але цей новий просто неймовірний», він вказує на один із багатьох елементів, що впливають на організаційну атмосферу.
- 8-6. Культура це довготриваліший і складніший набір спільних очікувань, ніж атмосфера. У той час, як атмосфера відображає те, що люди думають і відчують до своєї організації прямо зараз, культура складається із спільного настрою, цінностей, цілей, практик, що характеризують більшу інституцію протягом часу. Вона глибоко вкорінюється у давні переконання, звичаї та практики. Лідери повинні створювати атмосферу, опираючись на культуру стійкої інституції. Вони також використовують культуру, щоб дати своїм підлеглим відчувати, що вони є частиною чогось більшого, ніж вони самі, що у них є відповідальність не лише до людей навколо них, а і до тих, хто був до них, і хто прийде після.
- 8-7. Солдати черпають силу, із знання, що вони є частиною давньої традиції. Найважливіші традиції сягають корінням до культури інституції. Багато щоденних звичаїв та традицій існують, щоб нагадати Солдатам, що вони є найновішим продовженням довгого родоводу Солдат. Військова культура і традиції пов'язують Солдат із минулим та майбутнім. Військовий однострій, музика під час урочистих церемоній, військове вітання, військові звання, історія організації, Військові Цінності, це все нагадування про місце в історії. Це відчуття приналежності живе у багатьох ветеранах довго після завершення служби. Для більшості, служба Нації залишається найважливішим досвідом їхнього життя.

8-8. Солдати приєднуються до Армії, щоб стати частиною культури заснованої на цінностях та традиціях. У той час, як Військові Цінності, допомагають поглибити існуючі особисті цінності, такі як, сімейні узи, робоча етика, чесність, саме традиції є тим, що зв'язує Солдат та їх сім'ї, із військовою культурою. Історія підрозділу є важливим фактором для такого зв'язку, тому що Солдати хочуть належати до організацій із видатними заслугами. Назви підрозділів, такі як Велика Червона Одиниця, Старий Залізобокий, Всеамериканська, Вістря Списа, несуть у собі багату історію. Щоб підтримувати традицію, лідери мусять вчити Солдат історії, що супроводжує емблему підрозділу, військове вітання, нагороди, нашивки. Ведучи своїм прикладом, навчаючи, підтримуючи традиції, лідери гарантують, що культура Армії стане невід'ємною частиною кожного члена команди Армії та додасть значення у їх життя.

Створення умов для позитивної атмосфери

- 8-9. Атмосфера та культура є контекстом, у якому лідери та послідовники взаємодіють. Кожен елемент має вплив на інший. Дослідження у військових, урядових, та комерційних організаціях, показали, що позитивне середовище призводить до кращого самопочуття працівників, сильнішої віддачі, кращої результативності. Якщо лідери задають тон для позитивної атмосфери, то інші відгукуються.
- 8-10. Хороші лідери переймаються тим, щоб атмосферу у їх підрозділі можна було назвати чесною, інклюзивною, етичною. Чесність означає рівне відношення, і ні до кого немає особливого відношення з необґрунтованих причин. Інклюзивна означає, що кожен, незалежно від відмінностей, інтегрується у організацію. Етична означає, що діяльність організації відповідає Військовим та моральним цінностям.

Чесність та інклюзивність

- 8-11. Лідер, чия поведінка по відношенню до інших незмінна, іде правильним шляхом побудови позитивної атмосфери. Хоча лідери мають бути послідовними та чесними до інших, відношення не буде повністю ідентичним. Люди мають різні здібності та потреби, так що лідери повинні враховувати деякі відмінності, ігноруючи відмінності, що не мають значення. Лідери повинні оцінювати різні ситуації, звіряючись із тим, що є важливим, у кожному випадку. Хоча не до

всіх відношення буде однаковим, чесні лідери мають застосовувати ті самі принципи та цінності, щоб уникнути необґрунтованого відношення.

8-12. Усі лідери відповідають за дотримання політики рівних можливостей та запобігання усім формам пригнічення.

Відкрита й відверта комунікація

8-13. Через власний приклад та дії, хороші лідери заохочують відкриту комунікацію та неупереджені зауваження. Лідер, зацікавлений у тому, щоб інші захищали свою точку зору, повинен сприяти утворенню середовища, де підлеглі почувають вільними робити свій внесок. Відкрите, відверте середовище є ключовим елементом у створенні підрозділу, готового визнавати і пристосовуватись до змін. Доступні лідери поважають думки інших, навіть тоді коли вони суперечать його власним, або загальноприйнятим поглядам. Деякі лідери навіть навмисно заохочують інших надавати критику, щоб уникнути групового мислення. Відкритий лідер не принижує інших і заохочує зворотній зв'язок. Позитивний лідер також залишається спокійним та об'єктивним, коли отримує потенційно погані новини.

Навчальне середовище

8-14. Армія, як навчальне середовище, використовує досвід своїх людей та організацій, щоб вдосконалити методи своєї діяльності. Навчальні організації, засновані на своєму досвіді, приймають нові техніки та методи, щоб виконувати роботу найкращим чином. Таким чином, вони відкидають застарілі техніки та методи. Навчальні організації створюють атмосферу, у якій цінують та підтримують бажання навчатись у лідерів та підлеглих. Нагоду для навчання та тренування завжди шукають і використовують. Лідери мають безпосередній вплив на створення атмосфери, у якій цінується навчання протягом усієї кар'єри. Це узгоджується з метою безперервного навчання.

Безперервне навчання це вибір індивіда присвятити своє життя активному і відкритому пошуку знань, суті ідей, розширенню та поглибленню знань у будь-якій сфері, для розвитку за межі дійсного рівня розвитку і компетенції.
(FM 7-0)

8-15. Лідери, що вчаться, вивчають свій досвід і шукають кращі способи займатись своєю роботою. Необхідна хоробрість, щоб створити

навчальне середовище. Лідери, віддані навчальному середовищу, не повинні боятися ставити під сумнів те, як вони, та їх організації оперують. Коли лідер задається запитанням «чому ми робимо це саме так?», і єдина відповідь, що спадає на думку це «тому що ми завжди так робили», прийшов час подивитися уважніше на цей процес. Спосіб, який винайшли у команді, для виконання роботи, може бути не найкращим. Якщо у лідера немає волі поставити під сумнів актуальний стан справ, ніхто ніколи не дізнається, як його можна покращити.

8-16. Лідери, чиїм пріоритетом є вдосконалити своїх Солдат та цивільних, і те, як команда працює, ведуть навчальну організацію. Вони використовують ефективні методи оцінки та тренування, заохочують інших досягати свого повного потенціалу, мотивують інших розвиватись, допомагають іншим здобувати тренування і освіту. Піднесена атмосфера заохочує Солдат та цивільних визнавати необхідність змін у організації, і підтримувати готовність до навчання, щоб справитись із змінами.

Оцінювання атмосфери

8-17. Деякі конкретні дії та підходи можуть визначати атмосферу. Колективне відчуття колективу його членів – організаційна атмосфера – напряду визначається цінностями, навиками та діями лідера. Військові лідери формують організаційну атмосферу, незалежно від її розміру. Здійснене у межах 90 днів від прийняття командування ротою, Дослідження Командної Атмосфери допомагає лідеру зрозуміти атмосферу підрозділу (детальніше у DA Pam 600-69). Відповідь на наступні запитання допоможе лідеру оцінити організаційну атмосферу:

- Чи встановлено чіткі пріоритети та цілі?
- Чи існує система визнання, винагороди та покарання? Вона працює?
- Лідери знають, що вони роблять?
- У лідерів є відвага визнати свою неправоту?
- Чи заохочують лідери внесок своїх підлеглих?
- Чи приймають до уваги лідери відгуки підлеглих?
- За відсутності наказів, чи мають молодші лідери повноваження приймати рішення, за умови, що вони відповідають задуму командира?

- Чи відчують лідери високий рівень внутрішнього тиску та негативне суперництво у організації? Якщо так, як це можна змінити?
- Чи служать лідери прикладом і зразком?
- Чи відповідає поведінка лідерів Військовим Цінностям?
- Чи управляють лідери з фронту, розділяючи труднощі, коли обстановка стає жорсткою?
- Чи говорять лідери з підлеглими регулярно, і підтримують їх інформованість?

8-18. Поведінка лідера має значний вплив на організаційну атмосферу. Військові лідери, які роблять правильні вчинки, керуючись правильними мотивами, створять здорову організаційну атмосферу. Поведінка лідера сигналізує кожному члену організації, що толерується, а що ні.

Етика та атмосфера

8-19. Лідер є носієм стандарту етики у організації, відповідальним за етичну атмосферу, у якій вимагається і заохочується поведінка, що відповідає Військовим Цінностям. Інші штабні спеціалісти – капелан, військовий юрист, генерал-перевіряючий (прим. перекл. генерал, що очолює Офіс Генерала Перевіряючого Армії – організація, метою якої є здійснювати нагляд за Армією, давати поради, проводити перевірки, інспекції і т. д.), спеціаліст по забезпеченню рівної можливості зайнятості – допомагають у формуванні та оцінці етичної атмосфери організації. Незалежно від доступної допомоги експертів, остаточною відповідальністю, за створення і підтримання етичної атмосфери, лежить на лідерів.

8-20. Встановлення хорошого етичного прикладу, не обов'язково означає, що підлеглі будуть йому слідувати. Дехто може думати, що обставини виправдовують неетичну поведінку. Тому, лідер повинен неухильно слідкувати за етичною атмосферою організації і вживати негайних дій по виправленню розбіжностей між атмосферою та вимогами. Щоб ефективно оцінювати організаційну атмосферу, лідери можуть використовувати регулярне Дослідження Оцінки Етичної Атмосфери (Ethical Climate Assessment Survey), поєднане з рішучим планом дій лідера:

- Почніть план дій з оцінки підрозділу. Спостерігайте, спілкуйтесь, збирайте відгуки від інших, або здійсніть формальну оцінку робочого місця.

- Аналізуйте зібрану інформацію, щоб виявити, що потребує вдосконалення. Після визначення того, що треба вдосконалити, почніть розробляти курс дій, щоб зробити ці покращення.
- Розробіть план дій. Спочатку, розробіть і розгляньте декілька можливих курсів дій по корекції виявлених слабкостей. Зберіть важливу інформацію, оцініть обмеження та ризики, пов'язані із різними курсами, визначте ключовий особовий склад та ресурси, підтвердіть факти та припущення. Спробуйте передбачити результат кожного курсу дій. Засновуючись на прогнозі, оберіть кілька дій, щоб розібратись із цільовими проблемами.
- Виконайте план дій навчаючи, тренуючи, або консультуючи підлеглих; впроваджуючи нові процедури та правила; переглядаючи або підтримуючи існуючу систему винагород і покарань. Організація рухається до досконалості, за рахунок вдосконалення низьких стандартів та слабких місць, а також підтримуючи положення, які відповідають або перевищують вимоги. Нарешті, періодично переоцінюйте підрозділ, щоб виявити нові приводи для турботи, або оцінити ефективність дій лідера (-ів).

8-21. Використовуйте цей процес для багатьох сфер інтересу та занепокоєння у організації. Дуже важливо, щоб підлеглі були упевненими у етичному середовищі організації, тому що багато з того, що необхідно на війні, іде проти тих суспільних цінностей, з якими індивіди приходять в Армію. Свідомість Солдата може сказати, що це неправильно забирати людське життя, хоча місія вимагає саме цього. Сильна етична атмосфера допомагає Солдатам розуміти свій обов'язок, запобігає конфлікту цінностей, що може підірвати волю Солдата до боротьби і нести велетенську загрозу для усієї команди.

Сержант Йорк

Початково відмовник за ідейними переконаннями із Теннессі, Алвін К. Йорк, був призваний після вступу США у Першу Світову війну та направлений до 328го Піхотного Полку 82ї «Всеамериканської» Дивізії.

Рядовий Йорк, відданий християнин, сказав своєму командирю, капітану Е. К. Б. Денфорту, що він візьме зброю в руки проти ворога – але він не вірить у вбивство. Бачачи у рядовому Йорку хорошого Солдата та потенційного лідера, але будучи нездатним змінити його погляди, капітан Денфорт

проконсультувався із своїм командиром батальйону, майором Джорджем Е. Бакстоном, про те, як вести себе у цій ситуації.

Майор Бакстон, релігійний чоловік, що чудово знав Біблію, сказав капітану Денфурту привести рядового Йорка до нього. Майор та рядовий Йорк довго говорили про Письмо, Божу науку, про хороше і погане, і справедливі війни. Тоді, майор Бакстон дав Йорку відпустку, щоб обдумати почуте і помолитись над дилемою.

Командир батальйону пообіцяв звільнити Йорка із Армії, якщо він вирішить, що не здатний служити своїй країні, не зрадивши своїм переконанням.

Через два тижні роздумів та духовних пошуків, рядовий Йорк повернувся у свій підрозділ. Він примирих свої особисті цінності із військовими. Рішення рядового Йорка мало великі наслідки, як для нього, так і для його підрозділу.

У ранкові години 8 жовтня 1918 у Аргоннському лісі, Франція, тепер капрал Йорк, після здобуття свого звання у боях у Лотарингії, продемонструє характер і героїзм, що стануть частиною американської військової історії.

Коли батальйон Йорка рухався долиною, щоб захопити залізничну станцію, утримувану німцями, батальйон німецької піхоти, прихований на лісистому пагорбі, що височів над долиною, відкрив вогонь із кулеметів. Американці зайняли укриття і атака захлинулась.

Взвод Йорка, у якому було 16 чоловік, послали обійти ворога з флангу. Вони наблизились через ліс, і застали зненацька групу із, близько, 25 німців.

Шокований ворог був здатним лише на символічний опір, аж раптом декілька прихованих кулеметів заповнили пролісок вогнем. Німці негайно упали на землю неушкодженими, у той же час, дев'ять американців, включно із командиром взводу та двома іншими капралами, полягли від шквалу куль. Капрал Йорк залишився єдиним вцілілим лідером у взводі.

Йорк зрозумів, що його взвод у пастці, на відстані 25 метрів від кулеметів противника. Замість того щоб панікувати, він відкрив вогонь по найближчій ворожій позиції, розуміючи, що німцям доведеться висунутись, щоб поцілити в нього. Будучи відмінним стрільцем, капрал Йорк влучав у кожного ворога, що піднімав голову над бруствером.

Коли Йорк убив більше дюжини суперників, шість німців атакували його із штиками. Поки німці бігли до нього, Йорк, керований інстинктом теннессійського мисливця, поцілив спершу останнього у групі німця першим, так що інші не помітили втрати. Таким чином, він перестріляв усіх шістьох, переносючи вогонь на перед колони. Нарешті, він знову звернув свою увагу на кулеметні позиції. Між пострілами, він кричав німцям вимогу здаватися.

Хоча це здавалося сміховинним для самотнього Солдата вимагати у добре захищеного ворога здаватись, командир батальйону німців, який щойно бачив, як більше 20 його бійців загинуло, наблизився і запропонував здатись, якщо Йорк припинить стріляти.

Капрал Йорк зіткнувся із неймовірно важкою задачею. Його взвод складався із всього семи непоранених Солдат, і був ізольованим у тилу ворога із десятками полонених. Коли один з американців сказав Йорку, що ситуація безнадійна, той наказав йому мовчати.

Капрал Йорк разом із полоненими і своїм взводом рушив до позицій американців, по дорозі стикаючись із опором німців і змушуючи їх також здаватись. Коли вони досягли того місця в долині, з якого вони вирушали кілька годин тому, пагорб був зачищений від усіх німецьких кулеметників. Придушуючий вогонь по американцям суттєво зменшився, атака могла продовжуватись.

Капрал Йорк повернувся на позиції американців із 132 полоненими та 35 кулеметами. Після доставки полонених, він повернувся до свого підрозділу. Офіцери розвідки пізніше допитували полонених, і від них дізнались, що один рішучий Американський Солдат, озброєний лише рушницею та пістолетом, переміг цілий німецький батальйон.

За свої героїчні дії, капрала Йорка було підвищено до сержанта і нагороджено Медаллю Пошани. Його характер, фізична відвага, компетентність та лідерство дали йому силу знищити бойовий дух та ефективність цілого ворожого піхотного батальйону.

8-22. Чисто із дисциплінарної точки зору, капітан Денфорт і майор Бакстон могли запросто наказати рядовому Йорку виконувати свій обов'язок, під загрозою військового суду, або призначити його на небойову посаду. Натомість, ці два лідери правильно віднеслись до етичних вагань Солдата. Майор Бакстон, зокрема, встановив правильну етичну атмосферу, коли показав, що він також мав сумніви стосовно питань, що турбували рядового Йорка. Атмосфера, що створили лідери, показувала, що переконання кожної особи були важливими, і будуть прийняті до уваги. Майор Бакстон доказав, що Солдатський обов'язок може узгоджуватись із етичними рамками встановленими його релігійними переконаннями.

Побудова командної роботи та злагодженості

- 8-23. Командна робота і злагодженість це мірила атмосфери. Бажання включатись у командну роботу це протилежність егоїзму. Самовіддане служіння необхідне для ефективної командної роботи. Щоб ефективно діяти, командам, підрозділам, організаціям, необхідно працювати разом над спільними Військовими Цінностями, та цілями завдання і місії. Лідери заохочують інших працювати спільно, при цьому розпалюючи почуття колективної гордості за досягнення. Командна робота засновується на відданості групі, яка, у свою чергу, засновується на довірі. Довіра засновується на очікуванні, що інші будуть працювати на команду, і ставитимуть її інтереси вище власних. Лідери повинні виконувати важку роботу: справлятися із прогалинами у довірі, поганою взаємодією команди, та неприхованими конфліктами. Лідери повинні звернути особливу увагу на швидку інтеграцію нових членів у команду, пам'ятаючи про цю відданість.
- 8-24. Лідери можуть посилювати взаємодію, встановлюючи та підтримуючи високі вимоги. Позитивна атмосфера існує там, де постійні високі показники є нормою. Це дуже відрізняється від атмосфери, де перфекціонізм стає очікуванням. Члени команди повинні відчувати, що сконцентровані, чесні зусилля цінуються, навіть коли результат не ідеальний. Вони повинні відчувати, що лідер бачить цінність у кожній можливості, як засобі вчитись і ставати кращими.
- 8-25. Хороші лідери розуміють, що терпимі невдачі та промахи трапляються, незалежно від того, чи команда зробила все правильно, чи ні. Лідери повинні підкреслювати важливість компетентності та мотивованості, але розуміти – слабкості існують. Помилки створюють можливість навчитись чомусь такому, що інакше могло б не спасти на думку.
- 8-26. Солдати та цивільні працівники очікують, що від них вимагатимуть високих, але досяжних стандартів. У кінці, вони почуваються краще, коли виконують свої задачі успішно. Вони стають упевненими у лідерах, що допомагають їм досягнути вимог та втрачають упевненість, коли лідер не знає вимог, або не здатен вимагати якісних показників.

Заохочення ініціативи

- 8-27. Одна із найважчих задач для лідера, це заохотити підлеглих проявляти ініціативу. Солдати та цивільні на нелідерських посадах, часто неохоче визнають, що ситуація вимагає від них зробити крок уперед і прийняти відповідальність. Це може означати втручання,

коли Солдат має технічні знання або ситуаційну інформацію, якими не володіє його командир.

8-28. На атмосферу сильно впливає степінь заохочення ініціативи і внеску, від кожного, хто розуміє значимість питання. Лідери можуть створювати сприятливі умови для ініціативи, направляючи інших до обдумування і вирішення різних проблем. Вони можуть вселити впевненість у компетентності та здатності Солдат та цивільних працівників вирішувати проблеми.

Демонстрування турботи про підлеглих

8-29. Турбота, яку проявляє лідер позначається на атмосфері. Лідери, що дбають про добробут підлеглих створюють сильнішу довіру. Лідерів, які поважають тих з ким працюють, скоріше за все також поважатимуть. Повага та турбота можуть проявлятися у простих діях, таких як уважне вислуховування або забезпечення вирішення проблем сімей Солдат та цивільних, яких відправляють у відрядження. Регулярна оцінка бойового духу та активний пошук чесних відгуків стосовно здоров'я організації також говорять про турботу.

ПІДГОТОВЛЮЄ СЕБЕ

8-30. Щоб підготувати себе до дедалі більш вимогливих операційних середовищ, військові лідери повинні інвестувати більше часу на саморозвиток та самоосвіту ніж раніше. Окрім різносторонності, військові лідери повинні балансувати якості дипломата і воїна. Здобуття цих якостей складне, але необхідне для успіху у різних видах конфліктів. У жодній іншій професії ціна неготовності є такою безпощадною, що часто спричиняє провал місії та непотрібні жертви.

Бути готовим до очікуваних та неочікуваних випробувань

8-31. Успішний саморозвиток зосереджується на ключових складових лідера: характері, присутності, інтелекті. Постійно вдосконалюючи свою здібність застосовувати Військові Цінності, військові лідери не забувають про фізичну сферу, вони повинні підтримувати високий рівень фізичної форми та здоров'я, не лише для того, щоб заслужити

повагу підлеглих, рівні та старших, але і для того, щоб бути здатним переносити стрес управління і підтримувати здатність мислити чітко.

- 8-32. Хоча фізичний розвиток дуже важливий, лідери повинні також використовувати кожну можливість, щоб розвивати свої інтелектуальні здібності та поглиблювати знання у професійній сфері. Як розглядалось у 6 розділі, головними компонентами, що впливають на інтелект лідера, є кмітливість, розсудливість, інновативність, тактовність у спілкуванні та знання професійної сфери. Розвинутий інтелект допомагає лідеру мислити креативно, аналітично, критично, етично і враховувати культурні тонкощі.
- 8-33. Стикаючись із різноманітними операційними ситуаціями, лідер звертається до своїх інтелектуальних якостей, критичного мислення, та підходящих професійних знань. Лідери створюють ці можливості часто вивчаючи доктрину, тактику, методи та алгоритми, і аналізуючи інформацію через призму власного досвіду, військової історії та геополітичних знань. Самовдосконалення повинно включати вивчення іноземних мов, звичаїв, вірувань, мотиваційних факторів, оперативних принципів, доктрини іноземних партнерів, та потенційних опонентів. Лідери можуть здобувати додаткові знання мови та геополітики, шукаючи навчання мовам та відрядження у конкретні регіони, що представляють інтерес.
- 8-34. Самовдосконалення має бути безперервним, його варто шукати під час як службових, так і бойових відряджень. Успішне самовдосконалення починається з мотивованого індивіда, і підтримується спільними зусиллями команди. Частиною цих зусиль є якісні відгуки із різних джерел, включаючи підлеглих, рівних та старших за положенням. Наставництво засноване на довірі може також допомогти досягненню конкретних професійних цілей. Важливо пам'ятати, що ці відгуки дозволяють встановлювати цілі та курс дій по самовдосконаленню. Такі курси дій створюються, щоб покращити результати, вдосконалюючи та поглиблюючи уже набуті навички, знання, поведінку та досвід. Вони визначають потенціал до виконання дедалі складніших та відповідальніших задач.
- 8-35. Загалом, самовдосконалення для молодших лідерів більш впорядковане та цілеспрямоване. Фокус розширюється, коли індивід починає усвідомлювати свої сильні та слабкі сторони, визначати індивідуальні потреби та ставати більш незалежним. У той час як, знання та перспектива збільшуються із віком, досвідом, навчанням, бойовими відрядженнями, цілеспрямоване самовдосконалення може сильно підняти і розширити навички та знання. Солдати та цивільні можуть очікувати від своїх лідерів допомоги у самовдосконаленні.

- 8-36. Цивільна та військова освіта є ще однією важливою частиною самовдосконалення. Військові лідери ніколи не припиняють вчитися і шукають можливості чогось навчитись виходячи за межі запропонованого інституційного навчання. Щоб підготуватись до майбутніх обов'язків, лідери повинні шукати позаслужбового навчання, такого як курси у коледжах, на яких вивчаються додаткові навички та розширюється погляд на життя, а також навчальні курси по принципах менеджменту та специфічним темам лідерства.
- 8-37. Від лідерів вимагається вдосконалювати себе та допомагати підлеглим виховувати індивідуальні якості, інтелектуальні здібності, та компетенції, щоб стати майбутніми лідерами Армії. Щоб досягнути успіху у дедалі складнішому оперативному та стратегічному середовищах, лідери повинні розширювати професійні знання та розвинути гостре відчуття самоусвідомлення.

Збільшення знань

- 8-38. Лідери підготовлюють себе до лідерських посад безперервно навчаючись. Безперервне навчання включає навчання та роздуми, щоб здобути нові знання та навчитись їх застосовувати. Деякі лідери переймають стратегії, що допомагають вивчати нову інформацію швидше і ретельніше. Становлення кращим учнем включає декілька рішучих кроків:
- Спланувати підхід до навчання.
 - Зосередитись на конкретних, досяжних навчальних цілях.
 - Виділити час для навчання.
 - Систематизувати нову інформацію.
 - Слідкувати за прогресом у навчанні.
- 8-39. Хороші учні зосередяться на новій інформації, її відношенні до іншої інформації, та тому, як її можна використати. Щоб закріпити нові знання, спробуйте їх випробувати і здобути практичний досвід. Лідери повинні розвивати та розширювати знання по тактиці та військовому мистецтву, техніці та системах, різних культурах, геополітиці. (Розділ 6 описує ці сфери)

Розвиток самосвідомості

- 8-40. Самосвідомість є одним із предметів самовдосконалення. Її виховують, та активно застосовують у різних ситуаціях та спілкуванні з іншими. Самосвідомість може допомогти усім лідерам стати адаптивнішими та ефективнішими. Самосвідомість актуальна у

сучасних операціях, що вимагають культурної чутливості та адаптації лідера до неухильних змін у середовищі.

8-41. Самосвідомість дозволяє лідеру бачити свої сильні та слабкі сторони у багатьох сферах та поступово вживати заходів для корекції цих слабкостей. Щоб бути самосвідомими, лідери повинні уміти формулювати точне бачення себе зі сторони, збирати інформацію про сприйняття себе іншими, та змінювати це сприйняття на належне. Бути по справжньому самосвідомим, вимагає від лідера розвитку чистої, чесної картини своїх можливостей та обмежень.

Самосвідомість означає знати себе, включно із своїми якостями, почуттями та поведінкою.

8-42. Зі зміною ситуації, оцінка лідера можливостей та обмежень також повинна змінюватись, щоб адаптуватись. Кожен лідер може бути самосвідомим. Компетентні лідери розуміють важливість цієї якості, та працюють над її вдосконаленням.

8-43. На противагу, лідери яким бракує самосвідомості, часто виглядають пихатими і відірваними від своїх підлеглих. Вони можуть бути технічно компетентними, але не усвідомлювати, як їх сприймають підлеглі. Це може заважати навчанню та адаптивності, що, у свою чергу, заважатиме створенню позитивної робочої атмосфери та ефективнішої організації. Самосвідомі лідери розуміють відмінності між Солдатами та цивільними у їх командах. Вони відчують, як інші реагують на їх дії, рішення та образ.

8-44. Самосвідомі лідери відкриті до відгуків і активно їх шукають. Метою отримання відгуків є розвиток точного самосприйняття через розуміння точки зору інших людей. Багато лідерів успішно використовували метод оцінки та відгуків із багатьох джерел, щоб побачити ширшу картину. Оцінювання із багатьох джерел це формальне порівняння вражень підлеглих, рівних та старших за званням, а також власних, стосовно індивіда. Воно може дати важливу інформацію, яка інакше не була б явною.

8-45. Військова процедура аналізу після діяльності (АПД) є дуже корисним засобом усвідомлення. Його метою є допомогти підрозділам та індивідам виявити свої сильні та слабкі сторони. Продуктивним самоаналізом, є такий, після якого індивід усвідомлює свою поведінку і спілкування з іншими.

8-46. Лідери також повинні шукати допомоги у інших, щоб краще осмислити свій досвід. Спілкування із наставниками, друзями та іншими довіреними особами може забезпечити цінною інформацією. Більшість, але не всі військові лідери, шукають

порадника, якому вони довіряють, для отримання чесних відгуків та підтримки.

8-47. Важливо розуміти, що відгуки не повинні збиратися через офіційні консультації та дослідження. Найкращі відгуки отримуються просто присівши та неформально поговоривши із своїми підлеглими. Багато командирів здобули важливу інформацію про себе, просто сівши за один стіл у столовій із групою підлеглих і спитавши про атмосферу та навчання.

8-48. Самосвідомі лідери аналізують себе та задають важкі запитання про досвід, події та вчинки. Вони повинні серйозно ставитись до вивчення власної поведінки. Компетентні та впевнені лідери розбираються із своїм досвідом та використовують його, щоб дізнатись більше про себе. Журнали та АПД є важливими інструментами у досягненні розуміння попереднього досвіду та реакцій на зміни у обстановці. Самокритика може бути просто постановкою запитань про поведінку, знання та відчуття. А може бути формальною відповіддю на ряд структурованих запитань щодо важливої події. Найважливіші запитання включають –

- Що трапилось?
- Як я відреагував?
- Як відреагували інші і чому?
- Що я дізнався про себе засновуючись на тому, що я зробив і як почувався?
- Як я застосую те, чому навчився?

8-49. У швидкозмінному середовищі теперішніх та майбутніх бойових дій, лідери стикаються із невідомими та непевними ситуаціями. Для будь-якого лідера, знання себе є надважливим фактором, що дозволяє оцінювати зміну обстановки та власні можливості і обмеження, щоб діяти у цій обстановці. Знання себе дозволяє лідерам перенести знання отримані на попередніх тренуваннях у нове середовище, та шукати нову інформацію коли цього вимагає ситуація. Лідери, що знають себе, краще інформовані та здатні визначати, що треба вчити, і яку допомогу треба шукати, щоб розібратись із наявною ситуацією.

8-50. Пристосування думок, відчуттів, дій, через знання себе називається саморегуляцією. Це активний та логічний наслідок знання себе. Коли лідери знаходять прогалину між справжнім собою та бажаним собою, вони повинні робити кроки, щоб заповнити цю прогалину. Лідери можуть шукати нові точки зору щодо себе, і перетворювати ці точки зору на перевагу. Лідери не можуть дозволити собі припинити навчатись, тому вони прагнуть вдосконалюватись і рости. Знання себе не приходить автоматично.

Компетентні та упевнені лідери шукають участі та вдосконалення на протязі усієї кар'єри.

РОЗВИВАЄ ІНШИХ

...Хорошими Сержантами не народжуються – їх готують і вирощують, через важку роботу і сильне управління від старших Сержантів.

Вільям А. Коннелі

Сержант-майор Армії (1979-1983)

8-51. Розвиток лідера це зважений, тривалий, послідовний процес, що ґрунтується на Військових Цінностях. Через нього із Солдатів та цивільних виростають компетентні, упевнені лідери, здатні спонукати команди та організації до здійснення рішучих дій. Розвиток лідера відбувається у довготривалому синтезі знань, навичок, досвіду, здобутого через інституційне тренування та навчання, організаційне навчання, бойовий досвід, та самовдосконалення.

8-52. При розвитку лідера враховується, що військові лідери є перш за все Солдатами і мають бути технічно і тактично умілими, а також здатними адаптуватись до змін. Військове тренування та розвиток лідерів, таким чином, зосереджується на створенні навчених, готових підрозділів, які очолюють компетентні, упевнені лідери. Ця концепція визнає важливий взаємозв'язок між тренуванням Солдат сьогодні і підготовкою лідерів на майбутнє.

8-53. Три головні розділи, що формують найважливіший досвід навчання у кар'єрах Солдат та лідерів це –

- Інституційне навчання.
- Тренування, навчання, досвід отримані у бойовій обстановці.
- Самовдосконалення.

8-54. Ці три розділи поєднуються шляхом застосування відгуків та оцінки від багатьох джерел та різними методами. Хоча метою розвитку лідерів, є вдосконалення лідерів усіх рівнів, визнається, що лідери малих підрозділів повинні досягнути майстерності швидко, щоб діяти спільно із іншими родами військ у різних частинах світу. Армії все більш потрібні навчені лідери малих підрозділів, здатні діяти по всьому світу та/або бути інтегрованими у міжвідомчі, багатонаціональні сили, ССО, а також у неурядові організації. Ці лідери мають бути свідомими, адаптивними, упевненими в умовах невизначеності, здатними передбачати наслідки наказів на два-три

кроки вперед, і бути багатофункціональними, щоб співпрацювати із іншими родами військ.

- 8-55. З цією метою, Армія використовує програму навчання лідерів (професійне військове навчання та цивільна система навчання), гарантуючи найкраще поєднання досвіду та бойових завдань, за підтримки дистанційного та очного навчання. Програма вимагає вдосконаленого оцінювання індивідів та збільшення зусиль на організаційному рівні у формі менторства, наставництва, консультування, а також пошуку талантів для конкретних робіт. Метою підвищених зусиль по розвитку є прищеплення Солдатам та лідерам бажання та стимулу оновлювати свої знання та компетенції, таким чином вдосконалюючи здатність діючих та майбутніх лідерів відповідати на виклики у повному спектрі бойових дій.
- 8-56. Розвиток лідерів вимагає організаційної підтримки. Командир, або інших призначений лідер, зобов'язаний розвивати інших на їх дійсній та майбутній посаді. Є конкретні заходи, які можуть вживати лідери, щоб індивідуалізувати розвиток у своїх організаціях.

Оцінка потреб підготовки

- 8-57. Перший крок у підготовці інших, це розуміння, як це можна зробити найкраще, у яких сферах вони уже сильні, а які треба підтягнути. Лідери, які знають своїх підлеглих, мають розуміння, у якій сфері їх заохочувати. За новими підлеглими можна спостерігати у різних умовах, щоб виявити їх сильні та слабкі сторони і те, як швидко вони засвоюють нову інформацію і набувають навичок.
- 8-58. Лідери часто проводять початкове оцінювання перед прийманням посади. Вони задають собі запитання: наскільки нові підлеглі компетентні? Чого очікується від нової роботи? Лідери ознайомлюються із діючими робочими процесами та правилами, а також звітом про стан справ і результатами останніх перевірок. Вони просять у попереднього лідера надати свою оцінку та питають думки у ключових людей за межами організації. Лідери уважно дослухаються, так як кожен бачить речі під своєю точкою зору. Вони обдумують першочергове враження, і розуміють, що воно досі може бути неточним. Хороші лідери, із прийняттям нової посади, проводять глибинну оцінку, так як ретельна оцінка допомагає вводити зміни поступово і систематично, не створюючи руйнівного організаційного безладу.
- 8-59. Щоб об'єктивно оцінити підлеглих, лідери роблять наступне:
- Спостерігають і занотують успішність підлеглих у ключових лідерських компетенціях.

- Визначають, чи показники відповідають, перевершують, чи недотягують до очікуваних вимог.
- Повідомляють підлеглих про свої спостереження і дають можливість сказати свою думку.
- Допомагають підлеглим розробити індивідуальний план розвитку (ІПР), що покращити показники.

8-60. Хороші лідери кажуть іншим свою чесну думку стосовно сильних сторін, та тих, які треба покращити. Результатом хорошої оцінки стає ІПР направлений на усунення слабкостей та підтримку сильних сторін. Ось що вимагається, щоб перейти від планування до результатів:

- Розробити індивідуальний план разом, але дати ініціативу підлеглому.
- Прийти до згоди щодо необхідних дій по вдосконаленню ключових лідерських компетенцій. Підлегли повинні підтримувати цей план, щоб він спрацював.
- Часто переглядати план, слідкувати за прогресом, модифікувати план за необхідності.

Розвиток за роботою

8-61. Найкращі можливості для вдосконалення часто виникають під час роботи. Лідери, що слідкують за підготовкою інших, заохочуватимуть вдосконалення на дійсних посадах. Те як лідер дає задачі, може слугувати способом напрямку Солдат та цивільних до розширення своїх можливостей. Програма стажування цивільних працівників Армії є чудовим прикладом такої підготовки. Коментар від лідера під час рутинних задач може також направляти підлеглих до розвитку в сферах, де їм необхідно вдосконалитись. Деякі лідери постійно шукають способів подивитись на обов'язки по новому або збагатити роботу, щоб підготувати підлеглих до додаткових обов'язків на їхній теперішній або майбутній посаді. Комплексне навчання без відриву від звичайних завдань представляє подвійну перевагу, так як будує надійну команду і розширює набір навичок членів команди. Випробовування підлеглих дорученням різноманітних завдань є хорошим способом збереження зацікавленості у рутинній роботі.

Заохочення професійного та особистого зростання

8-62. Підготовка себе та підлеглих до управління, має за мету розвиток багатопрофільних лідерів – лідерів п'ятиборців. Адаптивні лідери краще розуміють виклики мінливої стратегічної обстановки, що вимагає не лише бойового уміння, але і креативності та, у певній мірі, дипломатичності поєднаної із культурною чутливістю. Щоб отримати цей баланс, Армія створює позитивні навчальні середовища на усіх рівнях, на підтримку стратегії безперервного навчання.

8-63. Як інститут безперервного навчання, Армія вивчає різницю між сьогodнішніми операціями та майбутніми, невпинно підвищує рівень навчань та можливості для розвитку лідерів. Лідери, які враховують свій досвід, вчаться з нього, знайдуть кращі способи виконання своїх обов'язків. Необхідна відкритість та уява, щоб створити ефективне навчальне середовище. Не бійтесь припускатись помилок. Натомість, зберігайте позитивний настрій, і вчіться на своїх помилках. Лідери повинні бути упевненими у здатності, своїй та підлеглих, перетворити навчання військової професії на справу усього життя. Такий настрій дозволить рости до нових обов'язків та адаптуватись до неминучих змін. Французький військовий теоретик Ардан дю Пік підкреслював важливість навчання:

Інструменти бою цінні лише тоді, коли знають як ними користуватись...

8-64. Лідери, що враховують інтереси підлеглих та організації, повністю підтримають доступні можливості розвитку, висунуть та заохотять підлеглих до цих можливостей, допоможуть подолати перешкоди, щоб скористатись можливостями, і бачать, що нові знання та навички можуть бути ще більш загостреними, щойно підлеглі повернуться до роботи.

Допомога підлеглим у навчанні

8-65. У відносинах із учнями, лідер може приймати особливі способи допомоги у навчанні. Це є обов'язком лідера допомагати підлеглим навчатись. Певні поради безумовно допомагають у навчанні. Поясніть чому тема важлива. Лідери наводять приклади, як тема допоможе індивідам та організації діяти краще та активно включають підлеглих у навчальний процес. Наприклад, ніколи не намагайтесь навчити когось водінню транспортного засобу, за допомогою лише теорії у класі. В кінці кінців, людина має сісти за кермо. Щоб навчання було цікавішим, зводьте лекції до мінімуму і включайте як можна більше практичних тренувань.

8-66. Навчання із реальних ситуацій не завжди можливе. Лідери не можуть мати досвід у всьому. Вони використовують досвід, який отримали інші і користуються цією перевагою, не маючи такого досвіду особисто. Лідери повинні завжди ділитись досвідом із підлеглими під час консультування, тренування, виховання, подібно до того, як бойовий ветеран ділиться досвідом із Солдатами, що не були у бою.

Консультування, тренування, виховання

Солдати вчаться бути хорошими лідерами від хороших лідерів.

Річард Кідд

Сержант-майор Армії (1991-1995)

8-67. Лідери мають три головні підходи до навчання інших. Вони можуть забезпечувати інших знаннями та своїм поглядом через консультування, тренування та виховання:

- Консультування – виникає, коли лідер, що служить призначеним оцінювачем підлеглого, переглядає разом з підлеглим його дії та потенціал, часто у зв'язку із передбаченою системою оцінювання.
- Тренування – управління розвитком іншої людини у нових або наявних навичках, під час практичного відпрацювання цих навичок.
- Виховання – лідер із більшим досвідом, ніж той кого виховують, надає поради та вказівки; це зорієнтована на майбутнє діяльність, зосереджена на розвитку у професії.

Консультування

8-68. Консультування це основний фактор розвитку лідера. Лідери, що служать призначеними оцінювачами, повинні готувати своїх підлеглих бути кращими Солдатами та працівниками. Якісне консультування зосереджується на показниках та проблемах підлеглого, і враховує перспективи на майбутнє. Від підлеглого очікується активної участі у процесі, зацікавленості у пошуку конструктивних відгуків. Консультування має бути не випадковим заходом, а зрозумілою програмою вдосконалення підлеглих. Із ефективним консультуванням, жодна оцінка – позитивна або негативна – не повинна бути неочікуваністю. Послідовна програма

консультування включає усіх підлеглих, не лише тих, у кого найбільше потенціалу.

Консультування це процес, що використовується лідерами, щоб оцінити результативність та потенціал підлеглих.

8-69. Під час консультування підлеглі є не пасивними слухачами, а активними учасниками процесу. Консультування використовує стандартну форму, щоб допомогти ментально організувати та відокремити важливі питання до, під час, та після сеансу консультування. Під час консультування, лідери допомагають підлеглим виявляти сильні та слабкі сторони і створювати плани дій. Щоб допомогти плану спрацювати, лідери активно підтримують підлеглих протягом процесів імплементації та оцінки. Підлеглі вкладаються у процес будучи рішучими у бажанні вдосконалюватись та відвертими у оцінюванні та постановці цілей.

8-70. Трьома типами консультування є –

- Консультування про подію.
- Консультування про результативність.
- Консультування стосовно професійного зростання.

Консультування про подію

8-71. Консультування про подію охоплює конкретну подію або ситуацію. Воно може передувати таким подіям, як участь у навчанні або підвищенню у посаді. Воно може слідувати за такими подіями, як виняткові службові показники, проблема з результативністю, або особиста проблема. Консультування про подію також рекомендується для прийняття у підрозділ або організацію, при кризах, та при переведенні з підрозділу або звільненні з Армії.

Консультування про результативність

8-72. Консультування про результативність це огляд виконання службових обов'язків підлеглим протягом певного періоду. Лідер та підлеглий спільно встановлюють цілі та чіткі стандарти для наступного періоду. Консультування зосереджується на сильних сторонах підлеглого, потенціалі, та показниках, які треба покращити. Ефективне консультування включає конкретні приклади сильних та слабких сторін, та настанову, як можна стати кращим. Консультування про результативність вимагаються у системі оцінки офіцерів, сержантів та працівників Армії.

Консультування стосовно професійного зростання

- 8-73. Консультування стосовно професійного зростання включає планування для досягнення індивідуальних та професійних цілей. Воно орієнтоване на вдосконалення та допомагає підлеглим виявляти та досягати організаційних та індивідуальних цілей. Консультування стосовно професійного зростання включає огляд, що розглядає сильні та слабкі сторони підлеглого та створення ІПР. План засновується на існуючих сильних сторонах, щоб переважити слабкості.
- 8-74. Частиною консультування стосовно професійного зростання є обговорення, яке можна охарактеризувати як «дорога до успіху». Воно встановлює коротко-, та довготривалі цілі для підлеглого. Вони включають, можливості для цивільного та військового навчання, майбутні відрядження, особливі програми, можливості продовження контракту. Лідери допомагають створити специфічні курси дій, підігнані під кожного індивідуально. Наприклад, під час необхідного для лейтенантів та капітанів консультування стосовно кар'єрної області, оцінювачі та старші оцінювачі, разом із офіцером, якого оцінюють, визначають, як навички та таланти офіцера, якого оцінюють, найкраще можуть бути використаними для потреб Армії. Вони приділяють особливу увагу здібностям та побажанням офіцера.

Підходи до консультування

- 8-75. Недосвідчені лідери іноді почуваються незручно за необхідності сутички із підлеглим, який не відповідає стандарту. Консультування це не про комфорт лідера; це про корегування результативності або розвиток особистості підлеглого. Щоб бути ефективними консультантами, військові лідери повинні проявляти певні якості: повагу до підлеглих, самосвідомість, культурну обізнаність, емпатію, переконливість.
- 8-76. Один із непростих аспектів консультування – вибір правильного підходу до конкретної ситуації. Щоб ефективно консультувати, техніка має відповідати ситуації. Деякі випадки можуть вимагати лише надання інформації та слухання. Вдосконалення підлеглого може вимагати лише влучного слова або похвали. Інші ситуації можуть вимагати структурованого консультування, за яким слідує специфічні плани дій. Ефективний лідер застосовує індивідуальний підхід. Консультування включає недирективний, директивний та

змішаний підходи. Головною різницею між підходами є міра якою підлеглий бере участь та взаємодіє під час сеансу консультування.

- 8-77. **Недирективний підхід** бажаний для більшості сеансів консультування. Лідери використовують свій досвід, розуміння, судження, щоб допомогти підлеглому у прийнятті рішення. Лідери частково структурують цей тип консультування, повідомляючи підлеглому про процес консультування та пояснюючи очікування.
- 8-78. **Директивний підхід** найкраще підходить для вирішення простих проблем, виправлень на місці, та виправлень аспектів виконання службових обов'язків. Використовуючи директивний стиль, лідер говорить найбільше і вказує підлеглому що робити і коли. На протипагу недирективному підходу, лідер направляє курс дій підлеглому.
- 8-79. У **змішаному підході** лідер використовує техніки як директивного, так і недирективного підходів, пристосовуючи їх, щоб підкреслити, що для підлеглому найкраще. Змішаний підхід робить наголос на обов'язках підлеглому по плануванню та прийнятті рішень.

Тренування

- 8-80. Хоча у наставника або тренера зазвичай більше досвіду, ніж у учня, тренування перш за все направлене на розкриття і вдосконалення уже присутніх навичок. У своєму початковому значенні, тренування посилається до функції допомоги комусь через набір завдань. Ті кого тренують, можуть розуміти, або не розуміти свій потенціал. Тренер допомагає їм зрозуміти свій дійсний рівень та дає інструкції, як досягти наступного рівня у своїх знаннях та навиках.
- 8-81. Порівняно із вихованням та консультуванням, тренування це техніка розвитку, яку скоріше використовують з метою розвитку навиків та для підготовки до конкретних задач. Тренери повинні володіти суттєвими знаннями у конкретному предметі, якому вони навчають.
- 8-82. Важливим аспектом тренування є визначення та планування коротко та довготривалих цілей. Тренер та особа яку тренують вивчають сильні, слабкі сторони, курси дій для підтримки та вдосконалення. Тренери керуються такими керівними принципами:
- **Зосередженість на цілі:** тренер повинен розуміти мету тренування. Очікування як тренера, так і його учня, повинні бути обговорені. Тренер повідомляє індивіду задачі із

розвитку на тренуванні, які можуть враховувати результати оцінки індивіда та його побажання.

- **Роз'яснити самооцінку лідера:** тренер працює напряду з лідером, щоб визначити його сильні сторони та потреби у розвитку. Під час цього процесу, тренер та лідер обговорюють усвідомлені сильні сторони, потреби у розвитку, та головних областях де треба підвищити результативність лідера. Тренер та індивід повинні досягти згоди щодо потреб у розвитку.
- **Відкрити потенціал:** Тренер допомагає лідеру усвідомити свій потенціал та потреби у розвитку направляючи розмову запитаннями. Тренер активно слухає, як лідер оцінює свій потенціал. Метою є заохочення вільного польоту ідей. Крім того, тренер оцінює готовність лідера до змін та включає цю інформацію у підході до тренувань.
- **Усунути перешкоди для розвитку:** Тренер виявляє потреби у розвитку разом з лідером, і повідомляє про ті області, що можуть гальмувати розвиток. На цьому етапі тренер допомагає індивіду визначити, як подолати ці бар'єри, і як привести в дію ефективний план індивідуального розвитку, щоб покращити загальну результативність лідера. Тренер допомагає лідеру виявити потенційні джерела підтримки для приведення плану у дію.
- **Створити план дій та мотивацію:** Тренер та індивід створюють план дій, який визначає конкретну діяльність, що може покращити результативність лідера протягом конкретного періоду. Тренер використовує підручник по діям із розвитку щоб повідомити про ті самостійні дії, які лідер може здійснювати сам, щоб покращити результати у межах конкретних компетенцій.
- **Виконання:** За початковим тренуванням має слідувати продовження, як частина значнішої зміни. Після початкового тренування, його учасники повинні бути опитані щодо думок про ефективність оцінки, корисність отриманої інформації, та їх прогрес у впровадженні ІПР. Відповідальність за подальше тренування, розвиток ІПР, його виконання, зазвичай лежить на ланці управління підрозділу. Лідери у ланці управління, що виконують роль тренерів, мають дуже великий вплив на розвиток підлеглих лідерів. Вони є зразком для наслідування, представляють підлеглим додаткову інформацію та стимул для саморозвитку. Лідери, що тренують, часто вдаються до

неформальних коментарів та вчасного, активного, офіційного консультування, щоб постійно надихати та вдосконалювати своїх підлеглих.

Виховання

8-83. Майбутня бойова обстановка представить додаткову вимогу у швидкій підготовці лідерів. Щоб допомогти цим лідерам здобути необхідні вміння, Армія покладається на систему розвитку лідерів, яка скорочує і прискорює розвиток професійної майстерності, зрілості, розуміння і вміння будувати команду. Виховання це інструмент розвитку, який може підтримати багато із цих навчальних цілей. Це множник, який посилює позитивну лідерську поведінку на добровільній основі.

8-84. Зазвичай немає необхідності, щоб лідери мали ту саму спеціалізацію або освіту при консультуванні та тренуванні. Вихователі ж, зазвичай, спеціалізуються у тій самій сфері, що і ті, кого вони виховують. Вони імовірно уже переживали те, що їхні протеже та учні переживають зараз, або знають що на них чекає у майбутньому. Як наслідок, виховні відносини зазвичай бувають пов'язані із професією або конкретною сферою, із вихователями, що є експертами у певних областях, у яких вони допомагають, але без вимоги однакової підготовки. Виховання зосереджується перш за все на розвитку менш досвідчених лідерів на майбутнє.

Виховання це добровільні відносини розвитку, що існують між особою з більшим досвідом та особою з меншим досвідом, і які характеризують взаємна довіра та повага. (AR 600-100)

8-85. Фокусом виховання є добровільне виховання, що виходить за межі ланки управління. Виховання зазвичай можна охарактеризувати наступним:

- Вихованням є коли вихователь забезпечує менш досвідченого лідера порадами та рекомендаціями протягом часу, щоб допомогти із професійним та особистим зростанням.
- Лідер, що розвивається зазвичай ініціює такі відносини, шукаючи поради у наставника. Наставник бере ініціативу, щоб оцінити стан та розвиток цієї особи.
- Виховання зачіпає як особистий розвиток (зрілість, міжособистісні та комунікаційні навички) так і професійний

розвиток (технічні та тактичні знання та знання кар'єрного шляху).

- Виховання допомагає Армії підтримувати висококомпетентний набір лідерів.
- Сила виховальних відносин опирається на взаємну довіру та повагу. Той кого виховують цінує оцінку, коментарі та поради; ці роздуми стають важливою частиною зростання.

8-86. На відміну від популярного переконання, відносини виховання не обмежуються зв'язком начальник-підлеглий. Вони можуть виникати між рівними у званні, і, перш за все, між старшими сержантами та молодшими офіцерами. Такі відносини можуть виникати між багатьма рівнями звань. У багатьох умовах, такі відносини продовжуються навіть після того, як один із учасників покидає ланку управління іншого.

8-87. Підтримуюче виховання виникає коли вихователь не перевершує званням того, кого виховує, але має більше знань та досвіду. На початку своєї кар'єри, молодих офіцерів ставлять у пару до досвідчених сержантів. Відносини, які виникають із цього досвіду, часто стають визначальними для розвитку молодого офіцера. Часто, офіцери визнають, що на перших посадах, сержант був незамінним вихователем із неймовірним впливом на їх розвиток.

8-88. Індивіди мають бути активними учасниками процесу свого розвитку. Вони не повинні чекати, поки вихователь обере їх, але бути відповідальними і проявляти активність щодо саморозвитку. Кожен офіцер, сержант, Солдат, працівник Армії має усвідомлювати свої особисті переваги, слабкості, та області, які можна вдосконалити. Кожен індивід тоді повинен прийняти план розвитку, щоб виправити ці недоліки. Деякими стратегіями для цього є:

- Запитуйте і будьте уважними до того, що кажуть експерти.
- Читайте і навчайтесь.
- Придивляйтесь до керівництва.
- Шукайте освітні можливості (цивільні, військові, заочні).
- Шукайте і користуйтеся новими і різноманітними можливостями.

8-89. Солдати можуть збільшити свою можливість у вихованні активно питаючи про свої успіхи і налаштувавшись на безперервне навчання. Ці самостійні дії допоможуть підготувати ґрунт для виховання. Солдати, що шукають відгуків та зосереджуються на розвитку, у

поєднанні із зацікавленими, знаючими вихователями, стають основою для впровадження ідей безперервного навчання, саморозвитку, та адаптивності у культурі Армії.

8-90. Хоча виховання зазвичай асоціюють із вдосконаленням якостей пов'язаних із службою, воно не виключає духовного виміру. Капелан може відігравати важливу роль у допомозі індивіду справитись із стресом та досягнути кращої професійної рівноваги та мети.

Вдосконалення командних навиків та діяльності

Взаємодія, що має значення на полі бою, розвивається на рівні роти, взводу, відділення...

Генерал Едвард Ч. Меєр

Начальник Штабу Армії (1979-1983)

8-91. Національна ціль, мета місії, та багато інших проблем можуть не бути видимими із точки зору Солдата на полі бою. Незалежно від більших проблем, Солдати стараються заради інших бійців у відділенні або секції, команді або екіпажі, побратимів праворуч та ліворуч від них. Це фундаментальна істина, що походить із Воїнського Етосу. Солдати виконують роботу, тому що не хочуть підвести товаришів. Схожим чином, цивільні працівники почуваються частиною структури і хочуть бути переможцями.

8-92. Створення міцної команди вимагає від лідера важкої роботи, терпіння, уміння взаємодіяти з людьми. Вона вартує зусиль, тому що хороша команда виконує завдання вчасно, із наявними ресурсами і з мінімальними зусиллями. У бою, злагоджені команди найефективніші і зазнають найменше втрат.

Характеристики команди

8-93. Характерними рисами міцних команд є –

- Довіра одне до одного та здатність передбачати, що інші робитимуть.
- Спільна робота для виконання завдання.
- Ретельне і швидке виконання задач.
- Виконання і перевершення вимог.
- Упевненість при зустрічі з випробуваннями.
- Навчання із досвіду і набуття гордості за досягнення.

8-94. Армія, як команда, включає багатьох членів, що не є Солдатами. Внесок багатьох працівників, контракторів, багатонаціонального

особового складу у надважливі завдання підтримки, під час операції «Буря в пустелі», на Балканах, та у війні з тероризмом, часто забувають. У сьогоднішньому логістично складному оперативному середовищі, багато військових цілей не було б досягнуто, без самовідданої допомоги трудолюбивих цивільних членів команди Армії.

8-95. У межах більшої команди, менші команди можуть перебувати на різних стадіях розвитку. Наприклад, члени першого відділення звикли працювати разом. Вони довіряють одне одному і виконують завдання, зазвичай перевершуючи вимоги без надлишкових зусиль. Друге відділення щойно поповнилось трьома новобранцями і командиром із іншої роти. Як команда, друге відділення не таке зріле, і їм необхідний час, щоб досягти рівня першого відділення. Новобранці другого відділення повинні вивчати обстановку. Перш за все, вони повинні почувати себе членами команди. Тому, вони повинні вивчати вимоги та атмосферу у підрозділі, та продемонструвати компетентність, для того щоб старші члени команди прийняли їх. І нарешті, вони мають працювати разом. Лідери можуть найкраще керувати процесом інтеграції, якщо знають, чого очікувати.

8-96. Компетентні лідери чутливі до характеристик команди та її окремих членів. Команди розвиваються по різному, і межі між етапами розвитку не складні і швидкі. Результати можуть допомогти визначити, чого очікувати від команди і що треба, щоб покращити її можливості.

Стадії розвитку команди

8-97. Фігура 8-1 перелічує дії, що згуртовують команду. Команди не виникають випадково. Лідери мають провести їх через три стадії розвитку:

- Формування.
- Збагачення.
- Підтримки

Стадія формування

8-98. Команди краще працюють, коли нові члени починають скоріше почувати себе частиною команди. Два важливі кроки на стадії формування – приймання та орієнтація – кардинально відрізняються

у мирний час і на війні. У бою, сильна підтримка може стати тим, що врятує життя новобранцям та усій команді.

8-99. Приймання це гостинність лідера у організації. Якщо дозволяє час, воно має включати рукостискання і особисте представлення. Стадія орієнтації починається із зустрічі із іншими членами команди, вивчення обстановки на робочому місці, вивчення розпорядку дня, і загальне знайомство із середовищем. У бою, у лідера може не бути багато часу на нових членів. У такому разі, для нових членів призначається куратор. Ця особа допоможе їм орієнтуватися, доки вони не ввійдуть в курс справ.

8-100. У бою, лідер має довгий список із проблем, і моральний стан нових членів може стояти у ньому низько. Але якщо Солдат не може воювати, підрозділ зазнає втрат і може не виконати задачу.

8-101. Дисципліна і разом перенесені труднощі міцно згуртовують людей. Сержант Алвін К. Йорк описав злагожденість просто і чітко:

Війна виявляє в тобі найгірше. Вона перетворює тебе на безумну, бійцівську тварину, але вона виявляє ще щось, щось таке, що я не можу описати, на кшталт турботи і любові до побратимів, що б'ються поряд з тобою.

Фігура 8-1. Стадії побудови команди

Стадія Формування

Загальна побудова команди

Дії підлеглих

- Вивчають мету, задачі, вимоги команди.
- Вивчають лідера та інших членів команди.
- Досягають належності і прийняття.

Дії лідера та організації

- Створюють умови для ефективного прийняття та орієнтації.
- Представляють можливості для навчання.
- Повідомляють очікування.
- Слухають та дбають про підлеглих.
- Винагороджують позитивний внесок.
- Служать зразком.

Побудова команди для бойового відрядження

Дії підлеглих

- Пристосовуються до непевності в умовах конфлікту.

- Справляються із страхом поранення та смерті.
- Пристосовуються до відриву від дому та сім'ї.

Дії лідера та організації

- Говорять з кожним Солдатом.
- Заспокоюють холодною присутністю.
- Повідомляють найважливіші поради безпеки.
- Забезпечують стабільною обстановкою.
- Встановлюють «buddy system» (buddy – жарг. дружбан, братан. Суть системи полягає в тому, що усі Солдати отримують напарника «buddy», вони доглядають і супроводжують одне одного у всіх ситуаціях.)
- Допомагають Солдатам вирішувати невідкладні проблеми.

Стадія збагачення

Загальна побудова команди

Дії підлеглих

- Довіряють лідерам та іншим членам команди.
- Співпрацюють із іншими членами команди.
- Діляться інформацією.
- Приймають те як робляться справи.
- Адаптують почуття з приводу того, як справи мають робитись.

Дії лідера та організації

- Довіряють та заохочують довіру.
- Закріплюють бажані колективні норми.
- Встановлюють чітку ієрархію.
- Встановлюють цілі для індивідів та команди.
- Виявляють і виховують лідерів.
- Тренуються як підрозділ, для виконання завдань.
- Виховують гордість за досягнення.

Побудова команди для бойового відрядження

Дії підлеглих

- Демонструють компетентність.
- Стають членами команди.
- Вивчають загрози.

- Вивчають область операції.
- Уникають помилок, що ставлять життя під загрозу.

Дії лідера та організації

- Демонструють компетентність.
- Готуються до операцій як підрозділ.
- Знають Солдат.
- Забезпечують стабільну атмосферу у підрозділі.
- Роблять наголос на безпеці для підвищеної готовності.

Стадія підтримки

Загальна побудова команди

Дії підлеглих

- Довіряють іншим.
- Вільно діляться ідеями та відчуттями.
- Допмагають іншим членам команди.
- Підтримують довіру та впевненість.
- Розділяють задачі та цінності.

Дії лідера та організації

- Демонструють довіру.
- Зосереджуються на командній роботі, тренуванні та підтримці.
- Реагують на проблеми підлеглих.
- Розробляють складніші тренування.
- Виховують гордість та бойовий дух.

Побудова команди для бойового відрядження

Дії підлеглих

- Пристосовуються до тривалих операцій.
- Справляються із втратами.
- Підлаштовуються під дії ворога.
- Долають нудьгу.
- Уникають пліток.
- Контролюють страх, злість, відчай та паніку.

Дії лідера та організації

- Впроваджують та слідкують за дисципліною сну (Прим. переж. Для уникнення виснаження)
- Підтримують заходи безпеки.

- Інформують Солдат.
- Розуміють та враховують сприйняття Солдат.
- Підтримують продуктивну зайнятість Солдат.
- Застосовують огляди-у-процесі (in-process review (IPR)) та аналіз після діяльності (after-action review (AAR)).
- Діють рішуче при загрозі паніки.

Стадія збагачення

8-102. Нові команди та нові члени команди поступово переходять від ставлення усього під сумнів, до довіри собі, товаришам та лідерам. Лідери вчаться довіряти слухаючи, беручи до уваги, те що почули, встановлюючи чітку ієрархію та встановлюючи стандарти. Безумовно найважливіша річ, яку лідер може зробити, щоб укріпити команду, це тренування. Тренування бере групу індивідів і зливає їх у команду, при цьому готуючи їх до виконання завдання. Тренування супроводжує усі три стадії побудови команди, але найбільше значення має на стадії збагачення. Це той момент, коли команда працює над колективною майстерністю.

Стадія підтримки

8-103. На цій стадії, члени ідентифікують себе із «своєю командою». Вони є її частиною, відчують гордість за неї, та бажають їй успіху. На цій стадії, члени команди робитимуть необхідне без вказівки. Кожне нове завдання дає лідеру шанс посилити зв'язок та випробувати команду, щоб досягти нових висот успіху. Лідер навчає своїх підлеглих, тому що знає, що вони завтрашні лідери команд. Команда повинна постійно тренуватись, щоб підтримувати майстерність у колективних та індивідуальних задачах, які вона вирішує, щоб досягти успіху у місії.

Розділ 9

Досягнення

9-1. Лідерство формує ефективні організації. Ефективність найбільше пов'язана із лідерською компетенцією **досягає результату**. Із визначення лідерства, **досягнення** зосереджується на виконанні завдання. Виконання завдання це мета, яка повинна співіснувати із розширеним баченням, щодо підтримки та збільшення можливостей організації у майбутньому. Досягнення починається із встановлення короткострокових цілей. У тривалій перспективі, досягнення засноване на чіткому баченні вимагає отримання результатів у процесі переслідування короткострокових цілей. **Досягнення результату** зосереджене на структуризації того, що треба зробити, щоб отримувати результати постійно. Ця компетенція зосереджується на організації того, як досягти цих результатів.

9-2. Досягнення результату включає усі дії, необхідні для виконання завдання вчасно і відповідно вимог:

- Забезпечення напрямком, керівництвом, розстановкою пріоритетів передбачає направлення команди до того що треба зробити, і як.
- Створення та здійснення планів виконання місій та завдань, включає передбачення того, як треба здійснити виконання, управління необхідними ресурсами, і здійснення необхідних дій.
- Неодмінне і етичне виконання завдання передбачає контроль з метою виявлення сильних сторін та корекцію слабкостей організації, групи, та індивіда.

ЗАБЕЗПЕЧЕННЯ НАПРЯМКОМ, КЕРІВНИЦТВОМ, РОЗСТАНОВКОЮ ПРІОРИТЕТІВ

Проблеми битви вирішуються у головах командирів.

Сер Безіл Генрі Ліддел Харт

Роздуми про війну (1944)

9-3. Коли лідери працюють у більших організаціях, їх мета, напрямок, керівництво і пріоритети зазвичай стають далекогляднішими та

ширшими у застосуванні. Безпосередні лідери та командири малих підрозділів зазвичай розпоряджаються меншою кількістю часу для планування, ніж лідери організаційного та стратегічного рівня. Хоча лідери використовують різні техніки управління, залежно від часу та доступного персоналу, основи однакові. Лідер забезпечує управління, так щоб підлеглі та інші розуміли цілі та пріоритети.

- 9-4. Незалежно, чи управляючи піхотним відділенням, фінансовою секцією, командою інженерів, лідер буде давати командам, підрозділам, організаціям, роботу, яка відповідає їх компетенції. Більшість роботи визначається стандартними операційними алгоритмами та задачами даними групам. Із появою нових задач та зміною пріоритетів, призначення змінюватимуться. На вищих посадах, командири та начальники мають інших, хто допоможе виконувати ці задачі і пріоритизувати функції. Організації вищого рівня також мають алгоритми, такі як оцінка функціонування (прим. перекл. Running estimate – процес оцінки актуальної ситуації, на предмет того, чи все відбувається відповідно до задуму командира і чи можливі наступні кроки) та військовий процес прийняття рішень, щоб визначити і синхронізувати планування.
- 9-5. Лідери повинні давати вказівки з врахуванням як короткострокової так і довгострокової перспективи. Хороші лідери роблять обдумані компроміси між даванням забагато або замало вказівок. Короткострокова перспектива засновується на найважливіших заходах, що мають бути виконані негайно. На противагу, делегуючи як можна більше повноважень, лідери готують інших до виконання майбутніх задач, при цьому будучи доступними для завдань вищого рівня.
- 9-6. Коли задача складна, лідер аналізує і враховує можливості команди. Деякі задачі будуть рутинними, і не потребуватимуть особливого втручання лідера, в той час як інші представлять нові випробування знанням та досвіду команди. Коли нова задача виконується вперше із новою групою, лідери зберігають пильність щодо організованості групи, її можливостей, та її відданості справі.
- 9-7. Природньою частиною роботи лідера є часте висловлення своїх оцінок. Хоча важливо встановлювати чіткий час для консультування з приводу розвитку, також важливо забезпечувати оцінками на регулярній основі. Оцінка як звична частина роботи, це техніка, за допомогою якої лідери спрямовують, те як виконуються обов'язки.
- 9-8. Часто, найскладнішим випробуванням для лідерів стає виявити і прояснити конфлікти між задачами і обов'язками підлеглих. Хороша комунікація та зворотній зв'язок допомагають виявляти конфлікти.

Сутички через обов'язки можуть виникнути в процесі виконання і повинні бути розв'язаними лідером по мірі виникнення.

- 9-9. Хороше управління залежить від розуміння ходу виконання завдання, так лідер знає чи потрібне, і коли потрібне роз'яснення. Більшість працівників мають бажання демонструвати компетентність у роботі, так що лідери мають бути обережними, щоб не зменшити цю енергійність.

СТВОРЕННЯ ТА ВИКОНАННЯ ПЛАНІВ

План є пропозицією виконання рішення або проекту командування.

Планування це засіб, за допомогою якого, лідер або командир уявляє бажаний результат і висловлює ефективні шляхи його досягнення. У плані, лідер повідомляє своє бачення, задум, рішення і зосереджує увагу своїх підлеглих на очікуваному результаті.

FM 3-0

- 9-10. У мирний час або на бойових навчаннях та операціях, головним обов'язком лідера лишається допомога організації ефективно функціонувати. Підрозділ має виконати завдання всупереч будь-якому оточуючому хаосу. Це все починається із добре продуманого плану та ретельної підготовки.

Планування

- 9-11. Лідери використовують планування, щоб переконатись, що підхід до досягнення мети буде практичним. Планування зменшує сум'яття, укріплює упевненість підлеглих у собі та своїй організації, і уможлиблює гнучкість, здатність пристосовуватись до змін ситуації. Хороше планування стимулює спільне розуміння, та гарантує виконання завдання без лишніх зусиль і меншими втратами у бою. FM 6-0 розглядає різні типи планів детальніше.

Врахування передбачуваних та непередбачуваних наслідків

- 9-12. Плани та їх виконання скоріше за все матимуть як непередбачувані, так і передбачувані наслідки. Лідери повинні обдумувати, що може трапитись в результаті плану, або курсу дій. Деякі рішення можуть запустити ланцюгову реакцію, що протирічить бажаному ефекту. Передбачувані наслідки це очікувані результати рішень та дій лідера. Непередбачувані наслідки виникають із

незапланованих подій, що впливають на організацію або виконання завдання. Передбачувані та непередбачувані наслідки можна найкраще розглянути під час бойових навчань та репетицій, які є надзвичайно важливими під час планування. Метою бойових навчань та репетицій є зменшити непередбачувані наслідки до мінімуму.

9-13. Навіть дії лідерів нижчого рівня можуть мати набагато серйозніші наслідки, ніж вони очікують. Уявіть ситуацію із сержантом, чия команда діє на блокпосту, у межах миротворчої операції. Рано вранці, цивільна вантажівка з'являється на шляху до блокпосту. У ранкових сутінках, сержант, що очолює блокпост, не може розібрати, чи об'єкти в руках у цивільних це зброя, чи звичайні фермерські інструменти – у той же час водій наближається, не виявляючи наміру зупинитись. Протягом кількох секунд, сержант має вирішити, чи наказати команді відкрити вогонь по вантажівці.

9-14. Якщо сержант накаже відкрити вогонь, щоб зупинити вантажівку, це рішення може запросто мати міжнародні і стратегічні наслідки. Якщо уб'ють невинних цивільних, є велика імовірність, що ланка управління і зовнішній світ дізнаються про інцидент всього за декілька годин. Рішення складне із іншої причини: якщо сержант не накаже стріляти, а цивільні виявляться озброєними повстанцями, команда може зазнати незворотних втрат.

9-15. В кінці кінців, сержант має бути лідером у цій ситуації. Лідери, що думають про можливі наслідки дій та розуміють задум командира, пріоритети завдання, правила відкриття вогню, зазвичай готові робити правильні кроки. Бажані наслідки очевидні у прикладі із блокпостом: контроль за проїздом людей, запобігання потраплянню вибухівки, зброї та контрабанди.

9-16. Роздумування над передбачуваними наслідками наперед, і ще далі, над непередбачуваними наслідками, допомагає підкреслити те, що є важливим у процесі планування. У прикладі із блокпостом, передбачувані наслідки у вигляді проведення ефективної, безпечної операції можуть бути зірвані, якщо водії не попереджені належним чином про блокпост. Чи є знаки, зрозумілою мовою, що вимагають зменшення швидкості? Чи присутні лежачі поліцейські, що змусять зменшувати швидкість? Чи дорожній рух правильно направлений, щоб уникнути об'їзд або втечу? Якщо ці, та інші заходи не враховані і не здійснені, то непередбачувані наслідки можуть включати випадкове відкриття вогню по транспортним засобам із невинними цивільними, так як можливі дії водія можуть бути помилково розцінені, як ворожа поведінка.

9-17. Іноді наслідки не прямі та негайні. Ці наслідки називаються друго- і третьорядними ефектами. Ці ефекти можуть бути передбачуваними або непередбачуваними. У прикладі із блокуванням, другорядним ефектом його встановлення може бути обмеження руху цивільних у районі. Третьюрядним ефектом може бути сповільнення відновлення торгівлі у районі або блокування може стати для повстанців ціллю, де місцеві цивільні скупчуються у передбачуваний час доби. Непередбачуваним наслідком рішення сержанта відкрити вогонь по вантажівці з цивільними може бути другорядний ефект у вигляді місцевих виявів народного гніву. Можливий третьорядний ефект, це можливий міжнародний інцидент. Тим не менш, друго- та третьорядні ефекти не повинні стати підставою для стримування ініціативи та правильних вчинків.

Зворотне планування

- 9-18. Зворотне планування це специфічна техніка, метою якої є гарантувати, що задумане призведе до бажаного результату. Воно починається із прийняття до уваги мети та бажаного результату завдання. Точка відліку – запитання «Що я хочу отримати?». Із цієї точки, продумайте і пройдіть план зворотним шляхом, до моменту де ви перебуваєте зараз. Слідуючи процесу думок, від встановленої мети до теперішнього часу, визначте головні кроки на шляху, а також хто, що, коли, де і чому виконує завдання.
- 9-19. При плануванні, лідери оцінюють час, необхідний для координації та виконання кожного кроку. Наприклад, головний сержант танкового взводу, чий підрозділ має провести певний час на стрільбах, може мати необхідність запланувати дозаправку у полі. Ніхто додатково не казав про таку необхідність, але ГСВ знає, що така необхідність виникне, враховуючи велике споживання палива танками М1А2. Таким чином, ГСВ продумує кроки від останнього до першого: (1) коли дозаправка має закінчитись, (2) скільки часу займе дозаправка, (3) скільки часу необхідно заправникам, щоб підготуватись до заправки, та (4) коли машини заправників прибувають на полігон.
- 9-20. Після визначення, що має відбутись на шляху до мети, лідери розставляють задачі у логічному порядку, встановлюють чіткі пріоритети, та визначають реалістичні часові рамки. Вони вивчають усі необхідні кроки по порядку, і, якщо дозволяє час, питають думку підлеглих. Досвідчені підлеглі часто можуть надати важливу оцінку реалістичності плану. Думка підлеглих також створює їх часткову

включеність у план. Позитивний внесок буде у підлеглих довіру і стимулює упевненість та бажання досягати успіху.

Підготовка

9-21. Підготовка доповнює планування. З точки зору доктрини, підготовка до бою включає доопрацювання плану, репетиції, розвідку, налагодження взаємодії, перевірки та переміщення. Більше інформації у FM 3-0 та FM 6-0. У всіх випадках, підготовка включає добре налагоджену взаємодію із іншими задіяними або такими, на які впливає операція, організаціями. У випадку із небойовою ситуацією, підготовка може включати перевірку, чи необхідні заклади (наприклад, лікарні, лабораторії, ремонтні майстерні) та інші ресурси (наприклад, пожежники, поліція, інші служби швидкого реагування) доступні для допомоги у місії.

9-22. Репетиція є надважливим елементом підготовки. Вона дозволяє усім виконавцям завдання створити внутрішню картину обов'язків та того, що має статись. Вона допомагає командам синхронізувати операцію у часі та просторі, критичних для успішного виконання місії. Репетиція ключових дій у бою дозволяє підлеглим побачити, як все має спрацювати і створює упевненість у плані. Навіть якщо просто прорепетирувати пішки, це дозволить лідерам візуалізувати хто має бути у конкретному місці, щоб здійснювати координовані дії у конкретний час. Лідери можуть побачити як усе може відбуватися, що може піти не так, і як план може змінитись для адаптації до передбачуваних і непередбачуваних наслідків.

Виконання

Хороший план, що рішуче виконується зараз, кращий, ніж ідеальний план наступного тижня.

Генерал Джордж С. Паттон Молодший

Війна, як я її знав (1947)

9-23. Успішне виконання плану засновується на усій попередній роботі. Успішне виконання вимагає розуміння ситуації, нагляду за виконанням розпоряджень, оцінку прогресу, здійснення попереднього плану або рішення про адаптацію до змін (FM 6-0).

9-24. Виконання у бою означає приведення плану у дію, шляхом застосування сил, щоб виконати завдання і орієнтації у реальній ситуації для оцінки прогресу, а також прийняття рішень стосовно

виконання та адаптації до змін. У бою, лідери намагаються ефективно інтегрувати і синхронізувати усі елементи об'єднаних сил та різних родів військ, а також невійськові ресурси. Метою є визначити конкретні задачі та цілі для найспроможніших організацій і дати можливість їх лідерам виконувати і проявляти ініціативу у межах визначеного командирського задуму.

9-25. Планування виконання включає розуміння, чи ключові задачі були виконані на шляху до виконання місії. Хороші лідери знають, які частини місії є найважливішими, і потребують нагляду. Знання із особистого досвіду, що робить місію важкою або неуспішною допомагає стежити за прогресом місії. Керівництво ходом подій до виконання місії включає часове планування подій, відслідковування задач та затримок, попередження інших, за необхідності допомоги, та адаптацію за необхідності.

Пристаосування до змін

9-26. Компетентні та реалістичні лідери враховують, що тертя та непевність завжди впливатимуть на плани; загалом, жоден план не переживає контакту з противником. Таким чином, лідер повинен бути готовим замінити окремі частини початкового плану новими ідеями та ініціативами. Лідери повинні мати упевненість та стійкість, щоб протистояти невдачам, зберігати зосередженість на задумі на два рівні вище, та місії. Лідери зберігають свободу дій, адаптуючись до зміни у ситуації. Вони повинні бути здатними підтримувати зосередженість підлеглих на завданні, мотивацію, та здатність швидко реагувати на зміни, при цьому впливаючи на них для виконання місії, як передбачено у плані.

9-27. Пристаосування необхідне при зустрічі із непередбаченими обставинами. У час підвищеної зайнятості, лідери повинні забезпечити для підлеглих середовище, у якому вони можуть сконцентруватися на головних задачах. Мінімізація і запобігання відволікаючим факторам, дозволяє підлеглим зосередити усю увагу на виконанні місії. Лідери мають бути упевненими, що додаткові завдання по силам підрозділу або організації. Якщо ні, лідер має шукати полегшення у начальства, та дати зрозуміти, який ефект має навантаженість на підрозділ. Досвідчені лідери передбачають циклічну робочу навантаженість і планують з її врахуванням. Компетентні лідери зроблять правильні рішення стосовно того, коли треба натиснути на Солдат та працівників, а коли зменшити навантаженість і сконцентрувати зусилля над однією-двома найголовнішими задачами, якщо результативність сильно упала.

9-28. Лідери постійно слідкують за тим, що відбувається у робочому середовищі та за місією. Із цим розумінням ситуації, лідери здатні виявляти зміни у ситуації та коли план не викликає бажаного ефекту. Якщо ситуація зазнає сильних змін, лідер розгляне інші варіанти продовження, у тому числі і запасні варіанти, продумані на випадок зіткнення з новими перепонами. Лідери вносять негайні зміни по ходу розвитку подій, щоб продовжувати рухатись до визначеної мети.

Управління ресурсами

9-29. Головна відповідальність лідерів – офіцерів, сержантів, працівників – це виконання місії, що включає найкраще використання ресурсів. Деякі військові лідери спеціалізуються на управлінні однією категорією ресурсів, такою як боєприпаси, їжа, особовий склад, фінанси, але усі лідери зацікавлені у тому, щоб усі категорії ресурсів були надані і розумно використані їх командою.

9-30. Управління ресурсами складається із багатьох кроків, що вимагають різних підходів та різних навичок. У багатьох випадках, лідери повинні здобувати ці ресурси для себе та інших. Ресурсами можуть бути гроші, майно, особовий склад, час. Процес здобуття може бути відносно простим процесом подання заявки через потрібний канал. Але іноді, лідеру треба більше винахідливості для здобуття ресурсів. У такому разі, ефективне використання технік впливу (див. розділ 7) може стати у нагоді для успішного здобуття необхідних ресурсів.

9-31. Після здобуття ресурсів, лідери відповідають за їх справедливий розподіл відповідно до потреб та пріоритетів. До лідера може бути спрямовано багато запитів за обмеженими ресурсами, йому потрібно буде прийняти рішення, як їх найкраще розподілити. Це треба зробити, виявивши і вирішивши потенційні етичні дилеми, що, у свою чергу, вимагає твердого розуміння Військових Цінностей (див. розділ 4). В кінці кінців, лідер повинен вирішити, як найкраще розподілити ресурси, відповідно до завдання. Лідери повинні бути відкритими і чесними стосовно цих рішень, і бути готовими відповісти на реакцію тих, хто вважатиме, що незадоволення їх прохання це прояв нечесності, або призведе до неефективності.

9-32. Лідери повинні оцінювати, чи обмежені ресурси були використані розумно і ефективно. Чи їх використання просуває організацію та місію Армії? З іншої сторони, чи були ресурси витрачені або використані таким способом, що не покращив ефективності індивіда, підрозділу або Армії в цілому? У випадках, коли ресурси не

були використані розумно, лідер має провести оцінку, і продовжити її консультуванням тих, хто відповідає за ресурси під питанням.

ВИКОНАННЯ ЗАВДАНЬ

Школи та навчання у них пропонують нам кращі способи щось робити, але лише із здобуттям досвіду, ми закріплюєм ці знання. Процес навчання на своїх помилках стає наріжним каменем, на шляху до становлення кращим солдатом.

Вільям Бейнбрідж

Сержант-майор Армії (1975-1979)

9-33. Ключовим елементом здобуття результатів є вживання заходів, по підтримці можливостей для постійного здобуття успіху. Неодмінне здобуття результатів обертається навколо правильних вчинків, мірилом яких є усі інші компетенції – наявність чіткого бачення, турбота про підлеглих, служіння правильним прикладом, укріплення організації, заохочення зростання лідерів, і так далі. Постійна результативність може бути здобута, через використання технік:

- Спостереження за колективною результативністю.
- Заохочення хорошої результативності.
- Впровадження системи вдосконалення результативності.

Спостереження за результативністю

9-34. Здатність оцінювати ситуацію точно і надійно враховуючи бажаний результат, встановлені цінності, етичні стандарти, є ключовим інструментом лідерів для неодмінного здобуття успіху. Оцінювання відбувається безперервно під час планування, підготовки та виконання; це не лише оцінювання по факту діяльності. Точне оцінювання вимагає інстинкту та інтуїції заснованих на досвіді та знаннях. Воно також вимагає здатності відчувати надійність та обґрунтованість інформації та її джерел. Періодична оцінка необхідна, щоб виявляти організаційні слабкості та запобігати невдачам. Точне визначення причин необхідне для управління тренуваннями, розвитку підлеглих лідерів, та ініціювання якісних покращень.

Техніки оцінки

- 9-35. Є багато способів зібрати інформацію з метою оцінки. До них входять опитування членів команди, щоб зрозуміти, чи доходить до них інформація, уточнювання відповідності задачі та цілей, перевірка синхронізованості плану. Оцінювання також може включати дослідження та аналіз електронних баз даних. Не важливо, які техніки використовує лідер, важливо, щоб інформація була підтверджена, як надійна.
- 9-36. Хоча штабні та ключові підлеглі управляють і обробляють інформацію для організаційних та стратегічних лідерів, це не звільняє їх від відповідальності аналізувати інформацію, у межах процесу прийняття рішень. Часто, лідери беруть інформацію з багатьох джерел, щоб мати можливість порівняти її та створити багатогранну картину. Часто лідери досягають цього, посилаючи офіцера зв'язку, у деталях знайомого із задумом командира, як свої очі та вуха.
- 9-37. У той час, як особиста присутність, очі та вуха, можуть надати багато корисної інформації, лідери також можуть використовувати технології з метою вчасної оцінки. У світі цифрового управління та контролю, лідери можуть встановлювати різноманітні системи управління та контролю, щоб моніторити стан ключових підрозділів, обраних ворожих характеристик, найважливіші часові межі планування та виконання. Вони можуть створювати нагадування у інформаційних системах, що попереджують про найважливіші події. Інформаційні системи можуть сповіщати про низький рівень палива у мобільних підрозділах, обмеження у часі серед авіаційних команд, або зосередження ворожої артилерії. Система управління інформацією у інституційних умовах може відслідковувати кількість електронних листів та створення нових документів.
- 9-38. Інколи небезпечно бути надто аналітичним при роботі із автоматизованою інформацією або в умовах обмеженого часу. Аналізуючи інформацію, лідери повинні остерігатись негнучкості, нетерпіння, та самовпевненості, які можуть призвести до упередженості в аналізі.

Створення ефективної системи оцінки

- 9-39. Перший крок у створенні ефективної системи оцінювання це визначення мети оцінювання. Хоча цілі бувають різними, більшість із них підходять до однієї з наступних категорій:

- Оцінити прогрес до організаційної мети, такої як відпрацювання підготовки до висування по тривозі, щоб перевірити готовність або відстежити діяльність підрозділів на етапах отримання наказу, збору, висування та інтеграції.
- Оцінка коефіцієнту корисної дії системи: відношення використання ресурсів до отриманих результатів, наприклад, порівняння витраченого часу на технічне обслуговування із показником готовності організації.
- Оцінка ефективності системи: якість її результатів, наприклад, аналіз різниці у результатах стрільб із гармат БПМ Бредлі.
- Порівняння умовного коефіцієнту корисної дії або ефективності із вимогами.
- Порівняння умінь індивідів у групі із встановленим стандартом, таких як тест фізичної підготовленості або результат стрільб.
- Оцінка систем, що підтримують організацію, наприклад перевірка неналежних виплат, щоб побачити, яких заходів вжила сержантська організація (прим. перекл. NCO support channel – сержантська організація у підрозділі, яка не є ланкою управління, але підпорядковується і підтримує ланку управління).

9-40. У той час, як системи і представники можуть надати лідеру значну допомогу в оцінці діяльності організації, лідер залишається центральною фігурою у вибірковій перевірці підлеглих, діяльності, спорядження, ресурсів. Лідери переймають найкращі практики з бізнесу, використовують індикатори результативності, щоб перевіряти об'єкти, і пересвідчуються, що організація відповідає стандартам, рухаючись до встановленої лідером мети.

9-41. При оцінюванні, хороші лідери шукають можливості здійснювати імпровізоване тренування. Молодші лідери можуть вчитись вибірковій перевірці дивлячись за тим, як досвідчені перші сержанти або головний сержант-майор спостерігають за щоденними тренуваннями або здійснюють перевірку форми одягу. Зверніть увагу, як очі цих досвідчених лідерів прочісують з голови до п'ят Солдат, зброю, спорядження, і помічають невідповідності і успіхи. Це показує, як досвід перетворює перевірки, нагляд, виправлення, на рутинну частину щоденного обов'язку.

Заохочення хорошої роботи

- 9-42. Щоб неухильно досягати успіху, лідери повинні підтримувати мотивацію всередині команди. Один із найкращих способів це зробити, це визнавати і винагороджувати хорошу роботу. Лідери, що визнають досягнення індивідів і команди, забезпечать позитивну мотивацію і дії на майбутнє. Визнання індивідів та команд перед керівництвом та іншими, підвищує їхнє відчуття вагомості. Солдати та цивільні, які відчують, що їх внесок цінують, зацікавлені у тому щоб підтримувати і покращувати якість роботи.
- 9-43. Лідери не повинні нехтувати відданням належного підлеглим. Воно має неймовірну віддачу в плані побудови довіри і мотивації у майбутніх операціях. Лідер, що розуміє, як почуваються індивіди з приводу здобутків команди, матиме кращу основу для мотивування індивідів, залежно від їх інтересів.

Вдосконалення якості роботи організації

- 9-44. Найкращі підрозділи є навчальними організаціями, які постійно шукають можливості вдосконалюватись. Лідери повинні заохочувати ідеологію вдосконалення, яка дозволяє відповідність вимогам, але виходить за їх межі у прагненні підвищеної ефективності. Деякими діями та характеристиками вдосконалення роботи є:
- Задавайте проникливі запитання, про те, як роботу можна виконати краще.
 - Передбачайте потребу у змінах та діях.
 - Аналізуйте діяльність, щоб визначити як досягаються, або що впливає на бажаний кінцевий результат.
 - Виявляйте шляхи вдосконалення підрозділу та організаційної діяльності.
 - Обдумайте, як інформаційні та комунікаційні технології можуть покращити ефективність.
 - Мисліть креативно і критично, заохочуйте це у інших.
- 9-45. Надто часто, лідери несвідомо знеохочують ідеї. В результаті, підлеглі стають менш схильні звертатись до лідерів із новими робочими ідеями. Із їх точки зору, лідери відповідають на ідеї підлеглих, кажучи що бажане, і що не бажане. Це може бути сприйняте, як недоступність та не цінування погляду Солдата або працівника. «Ми це вже пробували.», «Для цього немає бюджету», «Ви не зрозуміли мій задум», «Не розхитуйте човен». Ці вислови можуть убити ініціативу і знеохотити інших навіть задумуватись про вдосконалення організації. Лідери повинні заохочувати атмосферу

мислення про організацію, і заохочувати ідеї, що допоможуть її покращити. Ідея безперервного навчання стосується колективних організацій, так само як і індивідів.

КОМПЕТЕНЦІЇ ВЖИТІ ДЛЯ УСПІХУ

Американці очікують від нас лише одного: що ми переможемо. Те що ви зробили, це не більше, ніж те чого від вас очікували. Ви перемогли.

Генерал Гордон Салліван

Заступник Начальника Штабу Армії

Звернення до штабу Третьої Армії після операції «Буря в пустелі»

- 9-46. Військова історія має багато прикладів, того, як підрозділи досягали успіху неодмінно і етично, завдяки компетентним, багатопрофільним лідерам. Досягнення неодмінних і етичних результатів не звужується лише до бойового або військового лідерства. Компетентні військові або цивільні лідери переслідують досконалість весь час, у всіх сферах.
- 9-47. Компетентні лідери переконуються, що усі члени організації знають важливість ролі, яку вони відіграють щодня. Вони звертаються до щоденних прикладів, що виникають за звичайних обставин: як Солдат риє окоп, готується до варти, налаштовує радіостанцію, наводить артилерійську батарею; або як працівник Армії вдосконалює процес обслуговування, забезпечує найважливішими бойовими припасами, підтримує сім'ї військовослужбовці, що вирушають у бойове відрядження. Компетентні лідери знають, що кожен з них, робить важливий внесок на шляху Армії до виконання місії. Вони цінують той факт, що для неухильного і етичного виконання місії Армії, потрібно безліч команд, що виконують безліч малих задач відповідно до вимог щодня.
- 9-48. Компетентні лідери є реалістами. Вони розуміють, що майстерність у лідерстві, не означає ідеальність. Навпаки, компетентні лідери дають підлеглим можливість вчитись зі своїх помилок, так само як і з успіху. При відкритій і позитивній робочій атмосфері, підлеглі стараються вдосконалюватись і приймають зважені ризики, щоб вчитись. Це найкращий спосіб вдосконалити підрозділ і єдиний спосіб розвивати упевнених лідерів на майбутнє. Компетентні і упевнені лідери толерують чесні помилки, джерелом яких не є недбалість, тому що досягнення організаційної майстерності не є грою у досягнення ідеальності. Вона включає

зусилля, навчання, ще більше зусиль, і поступове покращення. Тим не менш, навіть найкращі заходи та хороші наміри, не виключають індивідуальної відповідальності за свої дії.

9-49. У кінці дня або кар'єри, Солдат або цивільний лідер, може оглянутись із впевненістю, що їх зусилля створили Армію, рисою якої є постійна майстерність. Чи вони командували багатотисячними силами вторгнення, чи контролювали секцію технічної підтримки із трьох чоловік, вони зробили позитивний внесок.

Досягнення успіху та лідерської майстерності

Генерал Метью Б. Ріджвей успішно керував 82ю Повітряно-десантною Дивізією і XVIII Повітряно-десантним Корпусом у Другу світову війну. Пізніше він командував Восьмою (Американською) Армією, у Корейську війну. Генерал Ріджвей став уособленням якостей компетентного, багатопрофільного військового лідера. Його знання Американських Солдат, інших родів збройних сил, союзників, інших культур, загальної стратегічної ситуації привели його до певних очікувань. Ці очікування дали йому вихідну точку, з якої оцінювати командування по прибуттю на театр дій. Він постійно відвідував підрозділи Восьмої армії, говорив із Солдатами та їх командирами, оцінював атмосферу командування, вживав заходів, щоб сформулювати відношення із чітким баченням, високою впевненістю, незламною тактичною дисципліною.

Генерал Ріджвей постійно шукав можливості вдосконалити і навчити підлеглих командирів та їх штаби, ділячись своїми думками та очікуваннями стосовно бойового лідерства. Він часто відвідував фронт, щоб відчутти настрої вояків, розділити їх складнощі, і вимагати турботи про них. Він дбав про свої війська тиснучи на системи логістики, щоб вони забезпечували як бойовими припасами, так і базовими благами. Він усунув скептицизм щодо мети, дав Солдатам причину воювати, і допоміг їм здобути впевненість за рахунок невеликих перемог. Генерал Ріджвей управляв своїм прикладом.

Його дії за чотири місяці командування Восьмою Армією, перед призначенням Головнокомандувачем Сил Об'єднаних Націй (прим. перекл. Багатонаціональна військова сила у Корейській війні, що підтримувала Республіку Корея), були зразком лідерських компетенцій. Він лишив спадок, яким можуть розпоряджатись лідери при роботі у всіх сферах, на усіх рівнях лідерства, щоб неухильно і етично виконувати місію.

Розділ 10

Вплив на лідерство

- 10-1. Кожен день приносить лідеру нові випробування. Деякі із цих випробувань можна передбачити опираючись на досвід. Деякі не можна передбачити, вони виходять із ситуації та проміжку часу, у якому перебувають Солдати. Лідери повинні бути готові до ефектів стресу, страху в бою, зовнішнього впливу із медіа, геополітичної атмосфери, впливу змін у технологіях.
- 10-2. Деякі з цих факторів пом'якшуються інформованістю, належною тренуваністю, чесним обговоренням. Армія має враховувати ці зовнішні впливи і планувати відповідно. Ефективний лідер розуміє, які засоби необхідні для адаптації у перемінній обстановці (Див. параграф 10-48 для деталей).

ВИКЛИКИ ОПЕРАТИВНОГО СЕРЕДОВИЩА

Задачею лідерства є перетворити виклики, на можливості.

Генерал Денніс Дж. Реймер

Начальник Штабу Армії (1995-1999)

Адаптація до еволюціонуючих загроз

- 10-3. Американська Армія 21 століття має адаптуватись до постійно еволюціонуючих загроз, при цьому користуючись перевагою найновіших технологічних інновацій та пристосовуючись до змін у суспільстві. Будучи частиною Збройних Сил США, Армія керується ширшою Національною Військовою Стратегією, що визначає як –
- Захищати Сполучені Штати.
 - Попереджати конфлікти та раптові атаки.
 - Здобувати перевагу над ворогами, що загрожують нашим Батьківщині, відрядженим військам, союзникам і друзям.
- 10-4. Національна Військова Стратегія також встановлює пріоритети для успіху та змін із кожним новим правлінням, і розглядає нові виклики, з якими стикається наша держава. Непевна природа загрози завжди матиме великий вплив на військове лідерство. У 1989, із падінням Берлінської стіни, та майбутнім колапсом СРСР, для Армії почалась нова ера. Із 11 вересня 2001, Війна з Тероризмом стала головною проблемою і довготривалим пріоритетом безпеки. У доповнення до еволюціонуючих загроз, ЗС США повинні також залишатись готовими до роботи у повному спектрі військових

операцій. Це передбачає, що Армія, як головний компонент військових зусиль Америки, має бути здатною до безперешкодних переходів між різними видами конфліктів. Розмиття меж між війною та миром робить випробування, з якими стикаються лідери постійними та непередбачуваними.

- 10-5. Гнучкість та адаптивність на усіх рівнях лідерства Армії стають дедалі більш важливими, для вирішення ситуацій, які не можуть бути повністю передбачені. У новому оперативному середовищі, важливість безпосередніх лідерів – сержантів та молодших офіцерів – і прийняття ними правильних рішень у стресових ситуаціях, набуло нової значимості. Рішення і дії прийняті безпосередніми лідерами – сержантами і лейтенантами, що виконують завдання – можуть запросто мати значні стратегічні і політичні наслідки.
- 10-6. Збройні Сили в Афганістані та Іраку потрапляли у багато ситуацій, що вимагали збалансованих тактичних і дипломатичних заходів. У більшості з цих тактичних конфронтацій, молодші лідери забезпечували виконання місії за рахунок вчасної реакції та дій у межах командирського задуму.

Вплив медіа

- 10-7. Ще один фактор впливу на лідерство, це медіа. Медіа може бути як перевагою, так і перешкодою для лідера. Прищеплені до військ медіа, такі як під час операції «Свобода Іраку», можуть розповісти історію з точки зору Солдата для стривоженої Нації вдома. Медіа можуть надати актуальну інформацію, іноді неопрацьовану та нефільтровану, що може бути використано ворогом для зміни регіональної політичної атмосфери.
- 10-8. Лідери мають переконатись, що підлеглі лідери та Солдати підготовлені до спілкування з медіа, та розуміють довготривалі ефекти певних історій та образів. Бойовий дух військовослужбовців та Нації можуть постраждати, якщо загальна оцінка презентована медіа є надміру негативною або, якщо бойові дії зображені як безуспішні. Це може негативно позначитись на рекрутуванні, утриманні військовослужбовців на службі, а також відношенні до ветеранів на багато років уперед. Лідери можуть нейтралізувати негатив використовуючи медіа, як можливість пояснити, як місія Армії служить національному інтересу і як Солдати присвячують себе виконанню цієї місії.

Багатокомпонентне і об'єднане середовище

- 10-9. Солдати опиняться за виконанням обов'язку поряд із членами інших родів військ, підрозділів Резерву, та ЗС інших країн частіше ніж будь-коли. Розуміння унікальних культур та субкультур цих різноманітних груп може бути необхідним для успіху у мінливому світі.
- 10-10. Лідери повинні пам'ятати, що хоча більшість правил і положень для Солдат є спільними, є специфічні відмінності у системах просування, оплати, матеріальної допомоги, виходу у відставку, у підрозділах Резерву. Знання цих відмінностей важливе для ефективного застосування усіх підрозділів.
- 10-11. Всередині Армії, лідери повинні усвідомлювати існування субкультур, таких як Сили спеціальних операцій, Військова поліція, медичні та специфічні групи у родах військ. Члени цих субкультур пересікаються у своїй роботі із іншими компонентами та службами, маючи конкретні завдання. Як наслідок, лідери, що включені у проведення операцій, повинні розуміти, як ці спеціалізовані підрозділи тренуються і працюють. Часто, вони мають інший підхід до завдання, а інколи, неконвенційний підхід до їх виконання. ССО зазвичай діють у малих, незалежних командах і часто стикаються із місцевим населенням та членами інших урядових структур. З оперативних причин, вони можуть бути не зобов'язаними надавати інформацію про свій підрозділ, як звичайні сили. Логісти та планувальники операції можуть бути вимушеними вдаватись до інновативних рішень, щоб забезпечити автономність підрозділів ССО, при цьому дозволяючи командирам об'єднаних та інших сил, підтримувати спостереження та контроль за цими підрозділами, а також забезпечувати ССО необхідною логістичною підтримкою.
- 10-12. Інші субкультури, такі як Військова поліція, дотримуються норм встановлених їх керівництвом і мають спільний досвід, що розвинувся через специфічні завдання та навчання. Ці функціональні субкультури можуть бути корисними, як засіб обміну знаннями та забезпечення організаційними рішеннями, коли Армія потребує думки експертів у певній галузі.

Геополітична обстановка

- 10-13. Хоча світ продовжує ставати все більш об'єднаним технологіями та економічним зростанням, він залишається дуже різноманітним та розділеним релігіями, культурами, умовами життя, рівнем освіти та медицини. У межах політичної сфери впливу, підтримка нашої присутності у інших країнах через обережне поєднання дипломатичних та військових механізмів залишається важливою задачею. Лідери мають розуміти, що баланс між дипломатією та військовою силою

крихкий. Військові лідери повинні постійно враховувати вплив на місцевих цивільних, як і на культурні та релігійні пам'ятки, перш ніж застосовувати вогневу силу.

10-14. Від лідерів завтрашнього дня буде очікуватись здатності діяти у багатьох середовищах на карті світу. Хоча більшість Солдатів володіють англійською, як рідною мовою, майбутні відрядження та глобальні контакти вимагатимуть розуміння інших мов та культур. Прогнози передбачають, що китайська, хінді, арабська та іспанська мови збільшуватимуть кількість носіїв у майбутньому. Лідери повинні будуть стати поліглотами та вивчати культури та історію інших регіонів, що представляють інтерес. Двигуном до здобуття цих знань геополітичної ситуації є технологія.

Змінюватись разом із технологіями

10-15. Хоча тривоги у бою були незмінними протягом століть, інший аспект людського виміру набув зростаючої ваги: вплив швидкого технологічного розвитку на організації та людей. Хоча військові лідери завжди мали справлятися з ефектом змін у технологіях, ці зміни відрізняються від того, що було в минулому. Це змушує Армію та її лідерів переосмислити себе.

10-16. Сучасні військові лідери мають іти в ногу із поступом технологій та вивчати їх застосування, переваги та вимоги. Разом із технічними спеціалістами, лідери можуть змусити технології працювати на воїна. Правильна, належним чином інтегрована технологія збільшить оперативну ефективність, бойову живучість, смертоносність.

10-17. Технологічні виклики перед військовим лідерством включають -

- Вивчення сильних сторін та вразливостей різних технологій, що підтримують команду та місію.
- Продумування, як організація взаємодіятиме із іншими організаціями, які більш або менш технологічно складні, наприклад взаємодія із об'єднаними, міжвідомчими, багатонаціональними силами.
- Врахування впливу технології на доступний час, щоб проаналізувати проблему, прийняти рішення, та діяти. Події розвиваються сьогодні стрімкіше, і стрес з яким стикається лідер, відповідно більший.
- Використання технологій для впливу на віддалені команди, враховуючи збільшення доступності та потреби у операціях взаємодії із підрозділами у тилу (reach-back operations), та розосередження військ (split-based operations).

Віддалена команда – означає команду, чиї дії не синхронізовані у часі, або відбуваються на значній відстані чи розділені технологією.

- 10-18. Технологія може також спричиняти оперативні проблеми. Зростаюча залежність від нової навігаційної технології global positioning system (GPS) у час після операції «Буря у пустелі», змістила увагу від традиційних навичок на тренуваннях по топографії, таким чином роблячи війська вразливими, якщо технологія відмовить, або матиме помилку у програмуванні. Одним із випробувань для лідерів стало визначити, як використати технологію GPS, при цьому застерігшись від її слабкостей. Відповіддю стало вдосконалене навчання. Воно включало допоміжне традиційне навчання, і робило наголос на достатній кількості батарей, детальних інструкціях щодо обслуговування та принципах роботи приймача GPS.
- 10-19. Лідери, що не є на передовій разом із Солдатами, не повинні виключати фактор страху, який Солдати можуть відчувати. Лідер, що не розділяє ті самі ризики, може легко потрапити у пастку прийняття рішень, які можуть виявитись нездійсненими, через психологічний стан Солдат. Командири над розділеними або віддаленими командами повинні вимагати детальної думки від Солдат або підлеглих командирів, які є ближчими до поля бою і можуть забезпечити точною інформацією про ситуацію.
- 10-20. Технології змінюють умови управління у багатьох аспектах, особливо кількості інформації доступної для тих, хто приймає рішення. Хоча здобутки у електронному обчисленні інформації дозволяють сучасному лідеру управляти великою кількістю інформації легше ніж будь-коли, можливим другорядним наслідком вдосконаленої технології може бути перегрузка інформацією.
- 10-21. Забагато інформації це так само погано, як і її нестача. Лідери мають бути здатні просіяти надану їм інформацію, аналізувати й узагальнювати її, і відправляти наверх по ланці управління лише ту, що представляє цінність. Старші лідери покладаються у обробці, виявленні найважливішої інформації на своїх підлеглих, з метою прискорення прийняття рішень. Лідери завдячують підлеглим, за такий збір інформації та її повідомлення, що не створює додаткової роботи для і так завантажених штабів та підрозділів.
- 10-22. Військові лідери та штаби завжди повинні були ідентифікувати найважливішу для завдання інформацію, пріоритизувати звіти і швидко опрацьовувати їх. Кількість інформацію, яку надають сучасні технології робить цю здібність ще важливішою. Відповідь лежить у гнучкості та адаптивності людського розуму. Іноді нетехнологічний підхід може повернути русло технологічної допомоги у напрямку, яким лідер та штаб можуть уміло керувати. Наприклад, добре усвідомлений задум

командира і обдуманий підхід до його вимог щодо найважливішої інформації, допоможе звільнити лідерів від непотрібної перегрузки інформацією. Ідея командування місією стає ще важливішою, в умовах перенасичення інформацією. Командування делегує більшість рішень нижчим ешелонам, щоб розв'язати вищим ешелонам руки для прийняття найважливіших рішень, які можуть прийняти лише вони. Військові лідери повинні продовжувати опиратись спокусі централізованого прийняття рішень, хоча їм і доступно більше інформації ніж будь-коли.

Синхронізація систем

- 10-23. Сьогоднішні військові лідери потребують розуміння систем та більше технічних та тактичних знань ніж будь-коли. Лідери повинні знати грань, між здоровим сумнівом у можливостях нової системи, і нераціональною ворожістю, що заперечує усі переваги, які пропонує технологія. Адаптивний лідер усвідомлює можливості та недоліки сучасної технології, і переконується, що підлеглі знають їх також.
- 10-24. Усі лідери мають вивчити системи у своїй організації – як вони працюють разом, як використання однієї впливає на іншу, і як досягти найкращої результативності від них разом. Вони мають думкою виходити за межі власної організації, та думати про те, як дії їх організації можуть впливати на інші організації та команду загалом.
- 10-25. Технології також впливають на розосередження поля бою та швидкість операцій. Миттєва глобальна комунікація пришвидшує темп бойових дій. GPS та нічне бачення дають Армії можливість воювати вночі та в умовах обмеженої видимості – в умовах, що раніше сповільнювали діяльність. Крім того, гібридні операції ускладнюють для командирів визначення головних цілей на полі бою (FM 3-0 розглядає тривалі операції).
- 10-26. Сучасні технології також збільшили кількість та складність навиків, необхідних Армії. Військові лідери повинні обережно управляти спеціальностями з малою кількістю посад і переконуватись, що найважливіші з них зайняті добре навченими людьми, що підтримуватимуть майстерність у цих недовговічних високотехнологічних навиках. Військові лідери повинні балансувати керівництво, управління кадрами, навчальними процесами, щоб гарантувати, що у їх організаціях служать люди з достатнім специфічним навчанням і що організація загалом залишається постійно навченою і готовою.

СТРЕС У БОЮ

Усі чоловіки бояться. Чим вони розумніші, тим більше бояться. Хоробрий чоловік – це той, хто змушує себе, не дивлячись на страх, іти далі.

Генерал Джордж С. Паттон Молодший

Війна, як я її знав (1947)

- 10-27. Бій непередбачуваний, інтенсивний, та загрожує життю. Завданням Солдата у бою є вбивати. Нажаль, бойові операції можуть включати убивство невинних чоловіків, жінок та дітей. Солдати невпевнені у тому, як вони поведуть себе у бою, доки цей момент не настане. Стрес набутий у бою, або навіть при підготовці, очікуванні, підтримці бою, може бути значним.
- 10-28. Лідери мають розуміти це у людях і передбачати реакцію Солдат на стрес. Необхідна ментальна дисципліна та стійкість, щоб справитись із планом, що пішов не так, тим що Солдати отримують поранення і помирають, неочікуваними атаками ворога.
- 10-29. Готуючись до війни, лідери мають ретельно готувати Солдат до стресу на усіх етапах операції – мобілізації, відрядження, підтримки, зміни місця дислокації (більше про бойовий стрес у FM 6-22.5, а про опис конкретних етапів відрядження у FM 3-0). Найдієвішими контрзаходами проти стресу набутого у бою і для зменшення кількості психічних розладів, є –
- Визнання існування страху у бою.
 - Забезпечення відкритості комунікації між лідерами та підлеглими.
 - Не йдіть на необґрунтований ризик.
 - Управляйте з турботою.
 - Ставтесь до реакцій на стрес набутий у бою, як до поранень.
 - Усвідомте межі витривалості Солдат.
 - Відкрито обговорюйте моральні наслідки поведінки у бою.
 - Винагороджуйте та відмічайте Солдат та їх сім'ї за особисті жертви.
- 10-30. Підрозділи стабільні під час мобілізації та при підготовці до відрядження. Стабільність дозволяє лідерам та Солдатам створити довіру у відносинах, у той час як підрозділ проходить жорстку сертифікацію бойових навичок і специфічну до театру бойових дій підготовку. Упевненість у лідерах, товаришах, підготовці, спорядженні є ключовим фактором для успіху у бою.
- 10-31. На початку відрядження, підрозділам варто полегшувати завдання. Операції вдень, наприклад, можуть передувати нічним

операціям. Навчання і тренування можуть продовжуватись, у той час як лідери поглиблюють відносини засновані на довірі, а не страху посади чи звання, із підлеглими.

- 10-32. Під час операцій підтримки, підрозділи усіх рівнів мають обговорювати і переосмислювати бойовий досвід та допомагати індивідам справитись із стресом. Солдати можуть бути заохочені ділитись своїми почуттями в кругу побратимів. Якщо у підрозділу були втрати, лідери повинні відкрито повідомити їх статус. На цьому етапі, важливо підтримувати інформованість людей про поранених та евакуйованих членів команди, та зважити невдачі та успіх підрозділу. Варто проводити поминальні заходи в честь полеглих. Солдати та лідери, які не справляються у бою, повинні бути усунуті, проконсультовані або призначені на іншу посаду. Підрозділу треба давати достатньо часу на відпочинок, між завданнями. Солдатам із серйозними проблемами треба, за необхідності, забезпечити доступ до професіоналів по психічному здоров'ю.
- 10-33. При підготовці до нового відрядження, Солдати мають ділитись досвідом. Лідери та командири мають бути доступними до звернень, і, за потреби, звертатись та залучати допомогу у вигляді психологів та капеланів. Під час цього етапу, лідери мають підкреслювати, що Солдати зобов'язані залишатись дисциплінованими, як і під час відрядження. Солдати мають брати участь в обстеженнях і консультуванні щодо реінтеграції. Лідери мають підкреслювати, що шукати психологічної допомоги нормально, а не соромно.
- 10-34. Повернувшись у пункт постійної дислокації, організації та підрозділи зазвичай проходять стабілізацію, щоб надалі ділитись досвідом, перед отриманням індивідами нових задач. Це може бути складним для підрозділів Резерву, які розпускають часто дуже швидко після повернення.
- 10-35. Коли можливо, Солдати повинні мати необмежений доступ до медичних експертів та капеланів, щоб продовжувати своє фізичне і психологічне відновлення. Експерти, що допомагають і лікують психологічно травмованих, повинні працювати пліч-о-пліч із ланкою управління підрозділу, щоб підкреслити важливість підтримки порядку і дисципліни. Агресивна і кримінальна поведінка, як компенсація воєнного досвіду, не повинна толеруватись.
- 10-36. Армія ввела зрозуміли план відновлення психічного здоров'я для Солдат, що повертаються з війни, щоб протистояти посттравматичному стресовому розладу (ПТСР). Здорове лідерство, злагодженість, братерство – це найголовніше для швидкого психологічного відновлення від бойових переживань.

Подолання страху у бою

Звичайно я була налякана, але за тих обставин, я би збожеволіла, якби не боялась... Немає нічого поганого у тому, щоб боятись. Без страху, не було б хоробрості.

Сержант Тереза Крістек

Операція «Справедлива справа», Панама (1989)

- 10-37. Лідери повинні розуміти, що небезпека і страх завжди будуть частиною їх роботи. Протистояння впливу страху, не означає його заперечення. Це означає усвідомлювати страх і ефективно справлятися із ним. Страх долається завдяки розумінню ситуації, далекоглядним діям і бажанням його долати. Військові лідери мають очікувати появи страху, при зіткненні з невдачами, провалом завдання, або втратами. Страх може паралізувати Солдат. Сильні лідери розділяють ті самі ризики, що і їх Солдати, але опираються на компетентність та навченість, щоб заслужити довіру та відданість Солдат. Види та звуки сучасного поля бою жахають. Як і страх невідомого. Солдати, що бачать смерть або поранення своїх друзів, раптом отримують ще більший тягар – вони усвідомлюють свою смертність.
- 10-38. Бойове лідерство, це окремий тип лідерства, де лідери мають знати свою професію, своїх Солдат та інструменти війни. Безпосередні лідери мають бути сильними у тактиці, здатними приймати рішення та мотивувати Солдат у жахливих умовах. Вони мають бути здатні виконувати головні воїнські задачі та прийоми посеред шуму, грязі, вибухів, сум'яття, криків поранених та помираючих. Вони мають знати, як мотивувати своїх Солдат у тяжких умовах.
- 10-39. Одним із лідерів, що проявив усі ці якості і допоміг своїм людям подолати страх, був Лейтенант Рік Рескорла

Безстрашний лідер – двічі герой

Одним із «молодих Солдат», що воювали поряд із Підполковником Гарольдом Муром у відомій битві за Я Дранг, у В'єтнамі, наприкінці 1965 року, був Лейтенант Кіріл Річард «Рік» Рескорла. Він був британцем, уособленням воїна, уже загартованим боями на Кіпрі та у Родезії у віці 24 років. Рескорла приїхав до Америки, щоб приєднатись до війни у В'єтнамі.

Підполковник Мур назвав його найкращим командиром взводу, якого він бачив у своєму житті. Його бійці любили його за бойовий дух і безстрашність. У ніч після того, як цілу роту 2го батальйону, 7го кавалерійського полку, було

знищено у зоні висадки «Екс-рей», роті, у якій служив Рескорла, було наказано замінити її біля підніжжя хребта Чу Понг.

У ту ніч, молодий лейтенант зробив усі необхідні кроки, щоб підготувати своїх Солдат до бою: вивчив місцевість, визначив, де окопатись, встановив міні-сюрпризи, розподілив вогневу міць. Найкраще, що він зробив, це демонстрував упевненість.

Трохи пізніше опівночі, він почав наспівувати повільну корнуольську шахтарську пісеньку «Піднімаюсь і спускаюсь з гори Камборн». Один із сержантів згадував, як Рескорла зупинився біля його індивідуального окопу, щоб перевірити його і його сектори ведення вогню.

«Ми усі думали, що помremo тієї ночі», розповідає сержант, «він повернув нам відвагу. Я вирішив, якщо він просто прогулюється наспівуючи пісеньки, найменше, що я можу зробити, це перестати тремтіти».

Наступного ранку, рота Bravo відбила чотири атаки, убивши близько 200 ворожих солдат, маючи лише кількох поранених із своєї сторони. Тим не менш, їх задача не була виконаною. Наступного дня, коли батальйон потрапив у жорстоку засідку, Рескорлу і його людей запросили на підмогу. Лейтенант знову прибув у саме пекло, і негайно підняв дух усіх виснажених Солдат, що думали, що їм уже кінець.

Рескорла покинув В'єтнам і повернувся до цивільного життя. Він закінчив свою кар'єру у Резерві Армії, дослужившись до звання полковника. Він був віце-президентом служби безпеки у банку Morgan Stanley Dean Witter & Company, у день, коли літак врізався у Всесвітній торговий центр, 11 вересня 2001 року.

І знову, Рескорла зберігав холонокровність у критичних умовах. Його військовий досвід управління склав йому хорошу службу, коли він виводив 2700 співробітників компанії у безпеку. Коли співробітники покидали будівлю, Рескорла лишився всередині, шукаючи тих, хто відстав, рішуче настроєний не залишити нікого позаду. Останній раз його бачили біля сходового прогону на десятому поверсі, він запевняв усіх, що усе буде гаразд. Чутки стверджують, що він знову співав свою корнуольську пісеньку, а також вів інших співаючи «Господи, благослови Америку».

Рескорла подзвонив дружині, і сказав, що вона була втіхою його життя. Один із його останніх дзвінків, перед смертю, був до старого друга по В'єтнаму, Дена Хілла.

«Типічний Рескорла», казав Хілл. «Неймовірний під обстрілом».

10-40. Те що дозволяє Солдатам витримувати жахливі випробування бою і підтримки у небезпечних умовах, це хороша підготовка, планування, та жорсткі тренування. Реалістичне тренування, що розглядає найважливіші завдання та бойові прийоми, є головним джерелом стійкості та упевненості у перемозі, разом із здатністю пересилювати обставини, навіть коли ситуація здається безнадійною. Лідерські компетенція, упевненість, спритність, відвага та стійкість це ті якості, що допомагають підрозділу триматись і знаходити здійсненні рішення, для найскладніших проблем. Воїнський Етос та стійкість народжують можливість викувати перемогу із хаосу битви, а також подолати страх, голод, втрати, виснаження, і виконати місію за будь-яких обставин.

Менталітет Воїна

10-41. Важливо щоб Солдати виховали і підтримували менталітет воїна, обравши небезпечну професію. Стійкість та Воїнський Етос використовуються не лише у ситуаціях, що вимагають фізичної хоробрості. Іноді, лідери повинні триматись на протязі довгого часу у складній ситуації. Складнощі, з якими стикаються Солдати, можуть складатись не лише з фізичної небезпеки, але і значної фізичної, емоційної, розумової нагрузки.

10-42. Ключовою частиною воїнського світогляду є дисципліна. Дисципліна збиває команду до купи, у той час як стійкість, Воїнський Етос, компетентність, та упевненість мотивують Солдат виконувати завдання будь-якою ціною. Чиста фізична відвага змушує Солдата заряджати кулемет, але стійкість, дисципліна та упевненість, підсилені професійною компетентністю допомагають їм воювати, коли їх безнадійно переважають числом або коли вони вимушені жити у жахливих умовах.

СТРЕС У НАВЧАННІ

Війна ставить до сили та нервів солдата жорсткі вимоги. З цієї причини, ставте жорсткі вимоги до ваших людей у мирний час.

Фельдмаршал Ервін Роммель

Піхота атакує (1937)

10-43. Слова Ервіна Роммеля написані у 1937, досі актуальні для складного бойового середовища Війни із тероризмом: висока

вимогливість у тренуваннях – використовуючи сценарії, що близькі до стресу та впливу реального поля бою – надважлива для перемоги та виживання у бою.

10-44. Лише створити ситуацію для підлеглих та змусити реагувати, не створює достатньо стресу, необхідного для бойового тренування. Осмислена і продумана місія, із детальними обмеженнями і високими вимогами до виконання викликає базовий рівень стресу. Щоб досягнути вищого рівня реалізму, лідери мають додати непередбачувані обставини до тренування, щоб створити вимогливе навчальне середовище.

СПРАВЛЯТИСЬ ІЗ СТРЕСОМ ЗМІН

10-45. Після закінчення Холодної війни, Армія пройшла через багато змін – значне зменшення кількості Солдат та працівників у всіх родах військ, зміни у порядку призначення на посади, закриття баз, нові організаційні структури, та безліч інших змін, що стали стресом для Солдат, цивільних працівників, та їх сімей. Не дивлячись на суттєве зменшення чисельності особового складу, кількість відряджень для здійснення стабілізуючих операцій та протистояння поширенню тероризму значно збільшилась. Адаптуючись до змін, військові лідери повинні підтримувати силу та готувати Солдат усіх родів військ до стресу бою.

10-46. Щоб досягти успіху у середовищі постійних змін, військові лідери зосереджують увагу на незмінних явищах, таких як Військові Цінності, командна робота, дисципліна, разом з цим допомагаючи своїм людям підготуватись до змін, пристосуватись до змін, та шукати нові шляхи стати кращими. Компетентний лідер має впоратись із змінами, адаптуватись і змушувати ці зміни працювати на команду. Лідери визначають, що потребує змін. Часто, краще засновуватись на тому що уже є, щоб зменшити стрес.

10-47. Стрес буде значною частиною управління, як у мирний час так і на війні. Найголовнішими джерелами стресу є мінлива геополітична обстановка, бойовий стрес і пов'язані страхи, швидкий темп змін, зростаюча складність технологій. Особистість та професійна компетентність лідера є найважливішими факторами пом'якшення стресу у організації та досягнення виконання місії, незважаючи на зовнішній тиск та зміни. При зіткненні із цими факторами, адаптивність є надважливою для успіху.

ІНСТРУМЕНТИ АДАПТИВНОСТІ

10-48. Адаптивністю називається здатність індивіда виявляти зміни у середовищі, визначати найголовніші елементи нової ситуації, і застосовувати зміни для відповідності новим вимогам.

Адаптивність це ефективна зміна поведінки у відповідь на зміну у обстановці.

10-49. Адаптивні лідери приглядаються до середовища, визначають ключові характеристики ситуації, і усвідомлюють, що необхідно, щоб бути ефективним у новому середовищі. Лідери мають бути особливо уважними до знаків, що середовище змінилось неочікуваним чином. Вони визнають, що стикаються із надзвичайно адаптивними противниками, і працюють у динамічних, мінливих середовищах. Іноді у середовищі відбувається миттєва і неочікувана зміна, відносно безпечна операція може перетворитись у жорстокий бій. Іноді, середовище відрізняється, від очікуваного (наприклад, бойове відрядження перетворюється у гуманітарне), тоді повинен адаптуватись настрій, змінитись інстинкти.

10-50. Високоадаптивні лідери почуваються комфортно у незнайомих середовищах. Вони мають належний настрій, щоб працювати відповідно до порядку будь-якої організації (див. FM 6-0). Успішне командування місією спонукає лідерів усіх рівнів проявляти дисципліновану ініціативу у межах лідерського задуму. Усі адаптивні лідери можуть швидко зважувати ситуацію і визначати, які навички необхідні для її вирішення. Якщо навички, що вони здобули у минулому, недостатні для успіху у новому середовищі, адаптивні лідери намагаються набути нових, або модифікувати існуючі навички та необхідні компетенції.

10-51. Адаптивне лідерство означає бути агентом змін. Це означає допомагати іншим членам організації, особливо ключовим лідерам, визнавати, що середовище змінюється та створювати при цьому консенсус. Коли цей консенсус створено, адаптивні лідери можуть постаратись вплинути на курс організації. Залежно від негайності проблеми, адаптивні лідери можуть використати декілька різних методів для впливу на організацію. Вони варіюються у спектрі між «зустрічами для вирішення кризи» (коли часу мало) до публікації робіт, що висловлюють необхідність змін (коли часу більше).

10-52. Лідери, яким бракує адаптивності підходять до усіх ситуацій однаково і часто очікують, що досвід у одній справі, забезпечить успіх у іншій. Як наслідок, вони можуть користуватись непідходящими або

застарілими стратегіями. Нездатність адаптуватись, може вилитись у погану результативність або повний організаційний провал.

10-53. Вирішити коли адаптуватись, так само важливо, як вирішити як адаптуватись. Адаптація не гарантує покращення результатів. Іноді, наполегливість на існуючому курсі дій може мати перевагу над змінами.

Ніщо у світі не замінить наполегливості. Ні талант... Ні геній... Ні освіта... Наполегливість та рішучість разом є всесильними. Девіз «Іди, тисни вперед» вирішив і завжди буде вирішувати проблеми людської раси.

Калвін Кулідж

Президент Сполучених Штатів (1923-1929)

10-54. Адаптивним лідерам не заважає неоднозначність. Вони гнучкі та інновативні – готові зіткнутись із викликами із доступними ресурсами. Адаптивний лідер є скоріше за все пристрасним учнем, здатним справлятися із багатьма вимогами, зміщувати пріоритети, і швидко та м'яко вводити зміни. Адаптивні лідери дивляться на зміни як на можливість, а не перешкоду.

10-55. Адаптивність має два ключові компоненти:

- Здатність лідера виявляти найважливіші для роботи елементи у кожній ситуації.
- Здатність лідера швидко змінювати свою діяльність або підрозділ, опираючись на сильні сторони і мінімізуючи слабкості.

10-56. Як і самосвідомість, адаптивність потребує зусиль. Щоб стати адаптивними, лідери повинні кидати виклик своїм попереднім ідеям та переконанням, знаходячи нові та незнайомі ситуації. Лідери, що залишаються у безпеці своєї зони комфорту, забезпеченої їх теперішнім рівнем освіти, тренуваності та досвіду, ніколи не навчаться виявляти зміни або розуміти неминучі зміни. Адаптивність підкріплюється набором розумових звичок. До нього входять відкритість до нового, здатність враховувати декілька точок зору, не спішити з висновками, щодо ситуації, готовність іти на ризик, і бути стійким перед невдачами. Щоб стати адаптивнішими, лідери повинні –

- **Вчитись адаптації адаптуючись.** Лідери повинні виходити за межі комфортного і повинні звикнути до зіткнення із незнайомим у різноманітних та динамічних ситуаціях. Наприклад, Армія використовує принцип «думай як ворог», щоб допомогти лідерам усвідомити та прийняти за факт, що жоден план не переживає контакт із ворогом. Це заохочує адаптивне мислення. Адаптивні тренування

передбачають різноманітність, особливо у тому, що може стати рутиною.

- **Бути лідером для представників різних культур.** Лідери повинні активно шукати зв'язок із представниками інших культур. Сьогоднішні об'єднані, міжвідомчі, багатонаціональні місії представляють непрості можливості спілкуватись та розуміти представників інших культур, що діють та думають інакше, ніж більшість Солдат та середніх громадян США. Лідери можуть збільшити свою адаптивність, використовуючи подібні можливості, а не уникаючи їх.
- **Шукати випробувань.** Лідери повинні шукати і приєднуватись до виконання задач, що вносять значні зміни у оперативне середовище. Лідери можуть бути спеціалістами, але прагнення нового досвіду має залишатись сильним. Із розширенням досвіду, має розширюватись і здатність пристосовуватись до нового. Лідери, що відкриті до змін і приймають нові виклики навчаються розуміти важливість адаптації. Вони несуть у майбутнє здатність розвивати адаптивних Солдат, цивільних, підрозділи, та організації.

10-57. Хоча адаптивність це важливий засіб, лідери усіх рівнів мають застосовувати когнітивні здібності, щоб протистояти викликам оперативного середовища через процеси логічного вирішення проблем. FM 5-0 розглядає їх детальніше.

ЧАСТИНА ЧОТИРИ

ЛІДЕРСТВО НА ОРГАНІЗАЦІЙНОМУ ТА СТРАТЕГІЧНОМУ РІВНЯХ

Усі професійні військові лідери постійно підготовлюють себе до виконання важливіших обов'язків через вдосконалення ключових лідерських компетенцій. До того часу, як вони стануть лідерами організаційного та стратегічного рівнів, вони мають бути різносторонніми лідерами, здатними комфортно працювати на усіх рівнях управління, і застосовувати свої значні досвід та знання для досягнення успіху у всіх видах конфліктів. Вони наглядають за безперервними змінами в Армії та відповідають на виклики еволюціонуючого оперативного середовища. Крім того, вони наставляють та розвивають керівників майбутнього.

Розділ 11

Організаційне лідерство

- 11-1. Незалежно чи вони змагаються за важливу місцевість у бою, чи працюють над досягненням готовності у навчаннях мирного часу, організаційні лідери мають бути здатними перекласти складну ідею на зрозумілі оперативні та тактичні плани та рішучі дії. Організаційні лідери розробляють програми та плани, синхронізують відповідні системи, що дозволяє Солдатам у малих підрозділах перетворювати тактичні та оперативні моделі у дії.
- 11-2. Завдяки лідерству власним прикладом, значному об'єму знань, застосуванню лідерських компетенцій, організаційні лідери створюють команди команд із дисципліною, злагодженістю, довірою, кваліфікованістю. Вони зосереджують усю організацію на місії перед нею, за допомогою поширення чіткого бачення, розсудливих оперативних ідей, та систематичного підходу до виконання.

УПРАВЛІННЯ

- 11-3. Успішне організаційне лідерство зазвичай засновується на досвіді безпосереднього управління. Так як організаційні лідери управляють складними організаціями, такими як оперативна група, бригадна

оперативна група, дивізія, корпус; організаційні лідери часто застосовують елементи безпосереднього, організаційного та стратегічного лідерства одночасно. Значно прискорений темп діяльності, стиснуті цикли навчання, операції в умовах надзвичайного стану, постійні цикли відряджень вимагають від лідера гнучкості. Сучасний лідер організаційного рівня має обережно впливати за межами традиційної ланки управління поєднуючи роль воїна та дипломата у військовій формі.

Веде інших

Американський солдат довів, якщо його належно тренувати, споряджати, вести, немає нікого, хто перевершував би його серед армій світу.

Генерал-лейтенант Лучіан К. Траскотт

Командир 5ї Армії у Другу світову війну

- 11-4. Сучасні організаційні лідери різносторонні, готові до виконання різноманітних завдань. Вони мають сильний базис у знанні доктрини, тактики, техніки, діяльності, а також розумінні геополітичних наслідків їх застосування. Із свого особистого досвіду на оперативному та тактичному рівнях, вони розвинули інстинкти, інтуїцію та знання, що формують розуміння взаємопов'язаності тактичних та оперативних процесів (FM 3-0). Їх удосконалені тактичні навички дозволяють їм розуміти, інтегрувати, синхронізувати діяльність багатьох систем, застосовувати усі ресурси та системи у всіх видах конфліктів.
- 11-5. Враховуючи більший розмір їх організацій, організаційні лідери частіше здійснюють вплив непрямым чином, а не особисто. Вони більше покладаються на розвиток підлеглих, делегування їм обов'язків, для вирішення задач та місій. Вони повинні бути здатні уявити більший вплив на організацію та місію при прийнятті рішення. Солдати та підлеглі лідери, у свою чергу, звертаються до своїх організаційних лідерів за встановленням досяжних вимог, забезпеченням чіткого бачення, та необхідними ресурсами.
- 11-6. Рішення та дії організаційних лідерів мають набагато значніші наслідки, для більшої кількості людей, на протязі довшого часу, ніж рішення безпосередніх лідерів. Так як зв'язок між дією та її ефектом може бути більш віддаленим і менш помітним, організаційні лідери витрачають більше часу, ніж безпосередні лідери, на продумування того, що вони роблять і як вони це роблять. Організаційні лідери розробляють чітку концепцію операції, а також заходи і процедури контролю і нагляду за її виконанням.

Поширює вплив за межі ланки управління

11-7. Хоча організаційні лідери перш за все здійснюють прямий вплив через свою ланку управління та штаби, вони поширюють свій вплив за межі ланки управління та організації іншими засобами. До них входять переконання, уповноваження, мотивування, переговори, вирішення конфліктів, домовляння, заступництво та дипломатія. Вони часто застосовують різні навички, виконуючи роль військового перемовника, будівника консенсусу, та оперативного дипломата у об'єднаних, міжвідомчих, міжнаціональних завданнях. Керівники спеціальних управлінь в межах Армії, та поза ними, також потребують цих навичок. Будучи лідерами, вони впливають на оперативну ситуацію у своїй сфері діяльності поширюючи свій вплив на місцевих лідерів, таких як, начальників поліції, мерів, старійшин племен. Багато випадків під час операції «Свобода Іраку» показали, що організаційний лідер, при ефективному балансуванні функцій бойового лідера та військового дипломата, може підготувати основу для військової, політичної, соціальної стабільності у районі відповідальності.

Використання об'єднаних, міжвідомчих, багатонаціональних можливостей

11-8. Бригадні тактичні групи, оперативні групи та батальйони часто беруть участь у об'єднаних та багатонаціональних операціях. Як наслідок, організаційні лідери та їх штаби мають розуміти діяльність та проблеми об'єднаних підрозділів, так само як і Армії. Крім того, корпуси та дивізії можуть контролювати сили іншої нації. Це означає, що штаби корпусу, дивізії, навіть бригадної групи, можуть мати офіцерів зв'язку інших націй. У деяких випадках, американський штаб може мати постійно призначених членів інших націй, таким чином роблячи його багатонаціональним штабом.

11-9. Сучасні операції представляють усім військовим лідерам, зокрема і організаційним лідерам, нелінійне, динамічне середовище. Ці різноманітні обставини створюють наповнене інформацією середовище, змушуючи лідерів координувати зусилля, виходячи за межі традиційної військової ланки управління. Сучасні складнощі можуть вимагати повної інтеграції та кооперації невійськових та недержавних установ для виконання завдання.

Переговори, створення консенсусу, вирішення конфліктів

11-10. Лідери часто мають застосовувати навик перемовин, щоб досягнути кооперації та підтримки, необхідних для виконання

завдання, за межами ланки управління. Під час складних операцій, різні об'єднані, міжвідомчі, багатонаціональні контингенти, можуть діяти із специфічними обмеженнями національного та організаційного порядку. Виходом можуть бути важливі переговори та вирішення конфліктів, замість простого віддавання зв'язуючих наказів.

11-11. Успішні переговори передбачають повідомлення чіткої позиції стосовно важливих питань та забезпечення розуміння мотивів, разом із висловленням готовності торгуватись, щодо інших питань. Це потребує розуміння, що є прийнятним для обох сторін і досягнення дієвого компромісу. Хороші перемовники візуалізують декілька можливих кінцевих станів, при цьому підтримуючи чітку ідею бажаного результату, з точки зору вищого командира.

11-12. У об'єднаних та багатонаціональних сценаріях, лідери часто мають створити консенсус, обережно переконуючи інших у обґрунтованості американської позиції. Вони мають переконати інших, що Сполучені Штати повністю розуміють та поважають їхні інтереси та турботи. Мистецтво переконання є важливим методом поширення впливу. Подолання суперечностей у позитивній та відкритій манері допомагає подолати опір ідеї або плану і створити підтримку. Активне включення партнерів полегшує комунікацію із ними і збільшує цінність їх точки зору. Відкрите обговорення позицій по деяким питанням та позитивний настрій щодо розбіжностей у поглядах часто розряджає конфлікт, збільшує взаємну довіру, і зберігає час.

Веде своїм прикладом

Якщо ви лідер, ваші люди очікують від вас, що ви створите їх майбутнє. Вони дивляться вам у вічі, і хочуть там бачити силу та ціль. Щоб бути успішними, ви мусите надихати і мотивувати тих, хто слідує за вами. Коли вони дивляться вам у вічі, вони повинні бачити, що ви з ними.

Генерал Гордон Р. Салліван

Надія це не метод (1996)

11-13. Операції Армії після кінця Холодної війни, показали, що усі організації повинні бути здатними адаптуватись, до швидкозмінних ситуацій. Часто здатність швидко приймати якісні рішення та виконувати їх наперекір діяльності ворога, стає визначальною у перемозі у раптовій сутичці чи бою.

11-14. Організаційні лідери Армії відіграють ключову роль коли доходить до підтримання зосередженості на ворогові, а не планові. Вони відіграють ключову роль у адаптації до змін у оперативній

обстановці та використанні виникаючих можливостей, через поєднання інтуїції, аналітичного вирішення проблем, інтеграції систем, лідерства своїм прикладом – наближаючись до бою, наскільки це лише можливо.

- 11-15. Щоб бачити і відчувати дійсну обстановку та здійснювати управління своєю особистою присутністю та прикладом, організаційні лідери розміщуються як можна ближче до фронту, із усіма необхідними засобами негайної комунікації із ключовими бойовими елементами та штабами. Передовий штаб 5 Корпусу, яким керував генерал-лейтенант Вільям С. Уолес під час операції «Свобода Іраку», був компактним елементом управління та контролю, що сприяв ефективному управлінню багатьма складними організаціями із фронту. Він складався із приблизно вісімдесяти ключових військовослужбовців, трьох командно-штабних машин, та десяти транспортних засобів підтримки. Передовий штаб генерала був достатньо мобільним та дозволяв йому та штабу бачити та відчувати поле бою, підтримувати близький контакт із організаціями у найважливіших боях.
- 11-16. Близькість до фронту забезпечує сучасних організаційних командирів інформацією, необхідною для прийняття швидких, креативних рішень, у співпраці із підлеглими лідерами. Вона сприяє корегуванню недоліків планування та зменшує час реакції для прийняття зважених тактичних та оперативних рішень у перемінній реальності бою. У деяких районах операції «Свобода Іраку», креативне організаційне управління було визначальним при м'якому переході від механізованої війни до операцій по відновленню стабільності в урбанізованих районах. Цей перехід вимагав негайного створення організацій, інтеграції нового спорядження та технологій, а також зміни правил відкриття вогню.
- 11-17. Організаційні лідери становлять ключову ланку у зборі, записі, вивченні, тактичних та оперативних уроків. В результаті, вони спрямовують інтеграцію найважливішого досвіду та нових ідей у доктрину та майбутні навчання. Вони застосовують військові навчальні центри та установи, щоб навчати та наставляти підлеглих лідерів, щоб поширювати інновативні рішення всередині організації та Армії загалом. Організаційні лідери активно навчають на наставляють підлеглих лідерів, щоб підготувати їх до майбутніх керівних посад.

Взаємодіє

Надто часто ми кладемо тягар розуміння на тих хто вище і нижче нас – вірячи, що спільна мова та мотивація існують.

Генерал Едвард Ч. Меєр

Забезпечення спільного розуміння

- 11-18. Організаційні лідери знають себе, місію, та ідею. Вони завдячують своїй організації та підлеглим за те, що вони діляться значним об'ємом інформації. Відкритий, двосторонній обмін інформацією посилює спільні цінності команди і сигналізує, що конструктивний внесок цінується.
- 11-19. Відкрите і ясне спілкування із керівниками є важливим, але ще важливішим воно є для організаційних лідерів. Розуміння задуму командира, пріоритетів, ходу думок, полегшує передбачення майбутніх планів та пріоритизацію ресурсів. Розуміння напрямку вищого штабу зменшує кількість корегувань курсу на нижчих рівнях, таким чином зменшуючи тертя та підтримуючи стабільний організаційний клімат.

Використання штабу як засобу комунікації

- 11-20. Організаційні лідери повинні завжди знати, що відбувається всередині їх організації, у суміжних організаціях та на два рівні вище. Взаємодія між штабами дає лідерам ширшу картину загального оперативного середовища та його аспектів. Координація дозволяє лідерам постійно взаємодіяти і ділитись думками, ідеями, пріоритетами через різні канали, створюючи повнішу картину. Із надійною інформацією, штаби можуть продуктивно сприяти перетворенню стратегій, концепцій, планів та програм у досяжні та якісні результати.
- 11-21. Спілкуючись із вищим штабом, організаційні лідери краще усвідомлюють пріоритети керівника та неминучі зміни. Це допомагає підготувати основу для власних вимог та змін. Постійно відчуваючи, спостерігаючи, спілкуючись, задаючи питання, активно слухаючи організаційні лідери краще ідентифікують, уникають та вирішують проблеми. Це дозволяє їм передбачати рішення і підготовлювати свій підрозділ для їх належного виконання.

Використання переконання для створення команд і консенсусу

- 11-22. Переконання є важливим методом комунікації на організаційному рівні. Розвинутий навик переконання та відкритість до подолання протиріч у позитивному ключі, допомагає організаційним лідерам долати опір і отримувати підтримку. Ці якості важливі при роботі із іншими організаційними лідерами, багатонаціональними

партнерами, та на суспільно-політичній арені. Зменшуючи приводи для непорозумінь, переконання зменшує витрачений час на подолання неважливих проблем. Воно також гарантує залученість інших, робить комунікацію з ними відкритішою, надає їх думці більшої ваги – це усе найважливіші дії про побудові команди. Відкритість до обговорення чиеїсь точки зору і позитивний підхід щодо розбіжностей у поглядах часто розряджає напруження та заощаджує час. Демонструючи ці якості, організаційні лідери встановлюють зразок, на який можуть рівнятись підлеглі.

11-23. У деяких обставинах, переконання може бути недоречним. У бою, усі лідери часто вимушені приймати рішення швидко, потребуючи більш прямолінійного стилю управління та вирішення курсу дій.

ВДОСКОНАЛЕННЯ

11-24. Організаційні лідери мають відносно довготривалий підхід до розвитку усієї організації. Вони готують свою організацію у перспективі на наступний квартал, наступний рік, або п'ять років від сьогоднішнього дня. Відповідальність визначення, як наша Армія воюватиме у наступній війні лежить на сьогоднішніх лідерах, особливо організаційного та стратегічного рівня. Лідери організаційного рівня більше покладаються на непрямі способи управління, що робить розвиток, керівництво, та здобуття складнішими.

Створює позитивне середовище

*Недостатньо воювати. Це дух, з яким ми ідемо у бій, вирішує його долю.
Бойовий дух приносить перемогу.*

Генерал Армії Джордж К. Маршал

Начальник штабу Армії (1939-1945)

11-25. Атмосфера організації походить від настрою, дій, пріоритетів її лідера. Вона вкорінюється через рішення, правила та програми. Щойно зайнявши посаду організаційного лідера, лідер визначає організаційну атмосферу, оцінюючи її знизу до верху. Після завершення оцінки, лідер може забезпечувати прозорим керівництвом та метою (ціль, напрямок та мотивація), щоб спрямовувати організацію до бажаного кінцевого стану.

11-26. Атмосфера, у якій підтримують Військові Цінності та Воїнський Етос, заохочує навчання, стимулює креативність і діяльність,

встановлює взаємодію. Основою позитивного середовища є здорова, етична атмосфера, хоча її однієї і недостатньо. Характеристиками успішної організаційної атмосфери є чітка, загальновідома мета; добре навчені та упевнені Солдати; дисципліновані, злагоджені команди; компетентні лідери, яким довіряють.

11-27. Щоб створити таке середовище, організаційні лідери ставляться до помилок, як до можливостей навчитись новому, створюють злагоджені команди, винагороджують лідерів за характером та компетентністю підвищеною відповідальністю. Організаційні лідери цінують чесну оцінку від підлеглих, і постійно використовують усі можливі засоби, щоб підтримувати турботу про організацію у наявному оперативному середовищі. До особливих членів штабу, що можуть забезпечити якісною оцінкою, належать радники щодо рівності можливостей, капелани, офіцери-медики, та радники по юридичним питанням. До методів отримання оцінки від підлеглих організаційного лідера входять загальні збори, опитування, консультування.

Підготовлює себе

- 11-28. Лідерство починається нагорі, так само як і розвиток. Організаційні лідери зосереджуються на тому, куди організація має прийти і що усі лідери мають бути здатними робити. Будучи видимим зразком, вони постійно самовдосконалюються та активно консультують підлеглих лідерів щодо професійного зростання. На організаційному рівні, командири переконуються, що створені всі умови для об'єктивного зворотного зв'язку, консультування, настанови для усіх членів організації.
- 11-29. Самосвідомі лідери, що знають свої організації, зазвичай досягають високих результатів. Упевнені, компетентні організаційні лідери не соромляться запитати своїх найближчих підлеглих неформальну оцінку. Це включає також оцінку їх лідерської поведінки у важливих навчальних ситуаціях. Це усе є частиною роботи по досягненню відкритого зворотного зв'язку та оцінки. Будучи частиною офіційного після-бойового аналізу, організаційні лідери мають залучати підлеглих, щоб дізнатись, які речі лідери могли б зробити краще. Це є важливим, так як помилки організаційних лідерів легко побачити, і це може вплинути на підлеглих. В наслідок цього, визнання, аналіз, висновки із цих помилок допомагають покращити навченість. Для організаційних лідерів Армії – так само як і лідерів на інших рівнях – обдумування, навчання, виправлення у мирний час є важливими для ефективності у кризових умовах.

- 11-30. Хоча базові лідерські компетенції залишаються однаковими на всіх рівнях, перехід від безпосереднього лідерства до організаційного вимагає зміни у підході. Професійна військова освіта та Система освіти цивільних (працівників Армії) створені, щоб полегшити перехід до масштабніших і ширших обов'язків. Лідери мають звикнути покладатись на менш прямі інструменти спрямування, контролю та спостереження.
- 11-31. Розвиватись як лідер, означає не лише здобувати більше навиків, але і відпускати деякі речі. Вимоги до лідерів змінюються на різних рівнях. Те, що може займати значну частину часу лідера на нижчому рівні (наприклад, особистий контроль Солдат), може займати менше часу на вищих рівнях. Деякі життєво важливі для безпосередніх лідерів технічні навички, можуть представляти мали цінності для стратегічних лідерів, що потребують більше часу для стратегічних, системних проблем управління. Таким чином, лідери зосереджують менше уваги на деяких навичках, коли змінюються пріоритети лідерства.

Розвиває інших

- 11-32. Одним із важливих обов'язків організаційного лідера є створення середовища, що дозволяє і заохочує людей в організації навчатись із свого досвіду, та досвіду інших. Лідери несуть важкий обов'язок підготовки майбутнього керівництва Армії. Вони покладаються на середовище, що задіює три джерела навчання, доступні Солдатам та працівникам: інституційне навчання, навчання і тренування у бойових умовах, самовдосконалення через різні процеси, такі як оцінка з багатьох джерел та зворотний зв'язок. Щоб укріпити навчання в організації, її лідер може підтримати чотири взаємозалежні напрямки для безперервного навчання: тренування наближені до бойових, симуляції, навчальні центри, віртуальне навчання.
- 11-33. Ефективні організаційні лідери розвивають лідерів на усіх рівнях своєї організації. Вони визначають виявляють потенціал підлеглих. Це потребує знання людей та гнучкості у розвитку сильних сторін і виправленні слабкостей. Розвиток інших на цьому рівні непростий. Організаційний лідер повинен балансувати важливість роботи, та те, хто її може виконати найкраще, враховуючи потреби підлеглих у розвитку.
- 11-34. Ще однією річчю, яку враховують організаційні лідери, є те, як індивіди навчаються та чому вони повинні навчитись. Навчання методом проб і помилок може підходити для деяких лідерів, але інші мають відчувати успіх, щоб розвинути упевненість у собі та ініціативу.

Розвиток командних навиків та діяльності

Коли команда переростає індивідуальну діяльність і вчиться командній впевненості, досконалість стає реальністю.

Джо Патерно

Головний тренер футбольної команди університету штату Пенсильванія

- 11-35. Організаційні лідери розуміють, що Армія є командою, а також командою команд. Вона складається із безлічі діючих організацій. Ці організації створені, щоб виконувати необхідні задачі та місії, що формує спільні зусилля усіх компонентів Армії. На середньому рівні, стратегічні лідери впливають на організаційних лідерів. Будучи лідерами лідерів, організаційні лідери, у свою чергу, впливають на підлеглих лідерів, щоб досягнути організаційних цілей.
- 11-36. Як правило, організаційні лідери покладаються на інших, у слідуванні та виконанні їх задуму. Перетворення бойового задуму або тренувальної цілі у реальність залежить від спільних зусиль багатьох команд всередині, та за межами організації. Організаційні лідери створюють міцні, ефективні команди за допомогою тренувань та розвитку.
- 11-37. Підлеглі важко працюють та стійко б'ються, коли добре натреновані та почувають себе частиною першокласної команди. Колективна впевненість походить від успіху в напружених та важких умовах, починаючи із навчань. Почуття належності походить від відчуття технічної та тактичної навченості – спочатку індивідуальної, а пізніше колективної. Ця навченість проявляє себе у впевненості, яку члени команди мають у своїх товаришах та лідерах. В результаті, злагоджені команди поєднуються у мережу – команду команд. Ефективні організації злагоджено оперують командами для виконання задач та місій.

Заохочення ініціативи та прийняття відповідальності

Ніколи не кажіть людям як щось робити. Скажіть їм що треба зробити, і вони здивують вас своєю винахідливістю.

Генерал Джордж С. Паттон Молодший

Війна, як я її знав (1947)

- 11-38. Так як місії більших організацій складніші, та включають багато паралельних зусиль, лідери вищого рівня повинні заохочувати ініціативу підлеглих. Ефективні організаційні лідери повинні делегувати

повноваження та підтримувати рішення підлеглих, при цьому роблячи їх і відповідальними за їхні дії.

11-39. Успішне делегування влади включає запевнення підлеглих у тому, що вони мають свободу діяти незалежно. Уповноважені підлегли розуміють, що вони несуть більше, ніж відповідальність за виконання роботи. Вони мають владу діяти, як вони вважають за належне, у межах командирського задуму, встановленої місії, організації завдання, та доступних ресурсів. Це допомагає їм керувати підлеглими із рішучістю.

11-40. Так як делегування є надважливим фактором успіху на організаційному рівні лідерства, лідери повинні знати характер своїх підлеглих. Кінцевий успіх може бути в руках одного уповноваженого підлеглого. Організаційні лідери мають знати, які таланти є всередині їхньої організації, та готувати підлеглих до прийняття важливих ролей за необхідності. Щоб укріпити різноманітні частини більшої організації, організаційні лідери повинні використовувати креативну цінність штабів, що складаються із компетентних і вартих довіри підлеглих.

Обирання талановитих штабних лідерів

11-41. Високоєфективний штаб починається із призначення підходящих людей на відповідні посади. Організаційні лідери зазвичай обмежені тим, що пошук талантів можуть здійснювати в межах своєї організації. Тим не менш, у них є вибір, у тому як використати цих людей. Вони уважно обирають їх з усієї організації – офіцерів, сержантів та працівників, здатних мислити креативно. Організаційні лідери виділяють час для оцінки штабів та розвитку їхнього повного потенціалу через цілеспрямовані навчання. Вони уникають мікроменеджменту, довіряючи штабам, делегуючи їм повноваження, щоб заохотити креативне мислення та забезпечення чесними відповідями та можливими варіантами.

11-42. Одним із головних рішень для командира є обрання правильного начальника штабу або цивільного заступника. За визначенням, начальник штабу або цивільний заступник є головним помічником в управлінні, координації, нагляді, навчанні штабів окрім випадків, коли командир хоче робити це особисто. Начальник штабу або цивільний представник є лідером, якого поважає команда, здатним командувати штабом, спрямовувати, надихати, штовхати його до здобуття результатів за відсутності командира. Хоча різні частини штабу співпрацюють як рівні, потрібне якісне управління від начальника штабу, щоб змусити їх функціонувати, як злагоджена команда. (FM 6-0 розглядає роль начальника штабу.)

11-43. Із просуванням по кар'єрній драбині та збільшенням влади у лідера, включення підлеглих у оцінку та отримання об'єктивного зворотного зв'язку стає більш важливим. Двома перевіреними техніками, що включають підлеглих у процес оцінки, є:

- Аналіз в процесі.
- Аналіз після діяльності.

Аналіз в процесі

11-44. Аналіз в процесі є важливою точкою контролю якості на шляху до виконання завдання. Оцінка починається із формування уявлення про результативність організації, якомога раніше. Лідери передбачають, у яких областях у організації можуть бути проблеми та зосереджують свою увагу на них. Коли організація починає виконання завдання, послідовний аналіз в процесі оцінює результативність та передає вчасну зворотну інформацію. Лідери можуть використовувати аналіз в процесі як для головних планів та операцій, так і для щоденних заходів.

11-45. В той час, як аналіз в процесі є формальною процедурою, лідери повинні також застосовувати неформальні методи збору інформації від послідовників. Звертатись до довірених підлеглих за чесною думкою про поведінку лідера, є ще одним шляхом оцінки організації лідером. Солдати сьогодення стають тактично та технічно обізнаними настільки швидко, що їх думкою не варто нехтувати.

Аналіз після діяльності

11-46. Аналіз після діяльності грає схожу роль наприкінці завдання. Аналіз після діяльності це детальний процес огляду, який допомагає Солдатам, лідерам та підрозділам, що брали участь у заході, усвідомити, що відбулось, чому, і як діяти краще наступного разу. Військові лідери використовують аналіз після діяльності, як можливість для виховання підлеглих. Коли підлеглі спільно ідентифікують причини успіхів та невдач, вони стають відповідальними за те, як виконується робота. Аналіз після діяльності також пропонує безцінні можливості почути, що на умі у підлеглих.

11-47. Найважливішим у змістовному аналізі після діяльності є заснування аналізу на достовірних спостереженнях, та точній реєстрації цих спостережень. Оцінюючи десятиденні польові навчання, хороші записки є необхідними, щоб згадати, що відбулось. Занотовуючи спостереження, корисним є дивитись на речі у системному ключі. Лідери можуть використати окрему подію або

зосередитись на системі виконання діяльності, щоб отримати спостереження. Найважливіше, лідери мають бачити діяльність своїми очима, і не нехтувати областями, що потребують їх суб'єктивної оцінки, наприклад злагодженість підрозділів, дисципліна та бойовий дух. (FM 7-0 та FM 7-1 розглядають оцінку навчань.

11-48. Допитливі лідери, що проводять регулярну оцінку себе та своєї організації приводять її до найвищих стандартів. Неупереджене осмислення та корекційні заходи у мирний час є надважливими, для ефективної діяльності у час кризи. Згадайте 100-годинну наземну війну у операції «Буря в пустелі». Її було виграно, до того як її було розпочато, завдяки незліченним польовим навчанням, полігонам, діяльності бойових навчальних центрів. Безперервний процес оцінки допоміг організаційним лідерам перетворити найважливіші уроки мирного часу у переконливу перемогу у війні.

ДОСЯГНЕННЯ

11-49. Щоб постійно добиватись результатів, організаційні лідери повинні бути компетентними у плануванні, підготовці, виконанні та оцінюванні. Хоча лідери і підкреслюють важливість командної гри та кооперації, вони також розуміють, що здорова конкуренція може бути ефективним мотиватором. Вони повинні забезпечувати чіткою метою, через свій задум, щоб підлеглі виконували завдання, не залежно від того, що станеться із початковим планом.

Вчасне забезпечення керівництвом, спрямуванням та зрозумілими пріоритетами

Найголовнішим є приймати не швидкі, а правильні рішення.

Генерал Колін Павелл

Голова Об'єднаного комітету начальників штабів (1989-1993)

11-50. Від організаційних лідерів набагато частіше, ніж від безпосередніх лідерів, вимагається забезпечувати керівництво і приймати рішення не володіючи усією інформацією. Організаційні лідери аналізують, чи вони повинні взагалі приймати рішення, які рішення приймати самим, а які залишити для нижчої ланки. Визначаючи правильний порядок дій, вони враховують можливі друго- та третьорядні наслідки, і заглядають далеко у майбутнє – на місяці, і навіть роки.

Неухильне виконання завдань

- 11-51. Під час операцій, організаційні лідери інтегрують та координують усі доступні об'єднані, міжвідомчі та багатонаціональні ресурси. Вони призначають конкретні завдання для виконання ширшої місії, та уповноважують підлеглих для діяльності у межах задуму. Ключем до успіху при зіткненні із значними оперативними вимогами є бачення лідера та упевненість команди у собі та професіоналізм.
- 11-52. Хоча один лідер в ідеальних умовах може приймати хороші рішення, організаційному лідеру потрібен креативний штаб, щоб робити якісні рішення в умовах оперативної динаміки 24/7, і які матимуть значний вплив на майбутнє. У складних оперативних середовищах сьогодення, організаційні лідери повинні бути здатні покластись на творчі, надійні штаби, у справі здобуття та фільтрації велетенських об'ємів інформації, спостереження за найважливішими ресурсами, узгодження систем та оцінки оперативного прогресу та успіху.
- 11-53. Організаційні лідери сьогодення мають справу із неймовірними об'ємами інформації. Аналіз та синтез є необхідними для ефективного прийняття рішень та розвитку програм. Аналіз розбиває проблему на компоненти. Синтез збирає складну, неорганізовану інформацію у рішення.
- 11-54. Якісне управління інформацією допомагає відділяти важливу інформацію, від неважливої, таким чином, даючи організаційним лідерам та штабам можливість здійснювати ефективне командування та контроль. Управління інформацією передбачає використання заходів та систем по збору, обробці, накопиченні, демонстрації та поширенні інформації. (FM 3-0 розглядає управління інформацією. FM 6-0 розглядає важливу інформацію.)
- 11-55. Організаційні лідери аналізують системи та результати, щоб вдосконалити організацію та її діяльність. Показники діяльності та стандарти для систем допомагають у аналізі. Коли організаційний лідер здійснить оцінку та виявить проблеми, він зможе розробити належні рішення для вирішення проблем.

Майстерність у розпоряджанні ресурсами та системами

- 11-56. Організаційні лідери мають бути майстрами в управлінні ресурсами. Ресурси – включаючи час, спорядження, установи, фінанси, людей – необхідні для досягнення організаційних цілей. Організаційні лідери агресивно управляють та пріоритизують ресурси у своєму

- розпорядженні, щоб забезпечити оптимальну готовність організації. Робота лідера стає складнішою, коли непередбачувані обставини, так як термінове відрядження, зміщують пріоритети.
- 11-57. Організаційні лідери є хорошими керівниками свого часу та енергії, а також підлеглих. Вони не тратять дарма ресурси, але вміло оцінюють цілі, передбачають потребу у ресурсах, та ефективно виділяють те, що є доступним. Вони врівноважують доступні ресурси із організаційними вимогами та розподіляють їх у такий спосіб, що гарантує досягнення організаційних цілей у мирних та бойових умовах.
- 11-58. Наприклад, на ранніх етапах операції, аеропорти та шляхи забезпечення у районі можуть бути простими, або не існувати взагалі. Інновативні логісти координують доступні повітряні поставки та пріоритети доставки вантажів у передові райони. Що є найважливішим? Боєприпаси, їжа, вода, паливо, заміна особового складу, пошта? Хороший організаційний лідер засновує пріоритетність на багатьох джерелах інформації: оцінку учасників бойових дій, думку підрозділів підтримки, особисту оцінку ситуації, та задум командира.
- 11-59. Через більш непряму природу їх впливу, організаційні лідери постійно оцінюють взаємозалежні системи та розробляють довгострокові плани виконання місії. Вони повинні постійно відточувати свої здібності оцінювати та врівноважувати своє середовище, організацію та підлеглих. Організаційні лідери усвідомлюють причини та наслідки невдач, та перетворюють це розуміння на робочі плани та програми. Тоді вони довіряють підлеглим лідерам свободу дій для виконання та досягнення результату.
- 11-60. Лідери, що досягають організаційного рівня повинні розвинути комплексну точку зору щодо систем. Це дозволяє їм гармонійно поєднувати доктрину, організацію, тренування, ресурси, управління та освіту, особовий склад, установи. Разом із Військовими Цінностями та Воїнським Етосом, ці системи створюють основу для впливу на людей та організації на усіх рівнях. Вони є фундаментом, для здійснення широкого спектру операцій та постійного вдосконалення організації та збройних сил.

Розуміння та координація систем

- 11-61. Усі лідери, особливо організаційні лідери, враховують різні аспекти систем для розвитку та застосування своїх організацій. Здатність розуміти та ефективно використовувати системи, є надважливим для досягнення організаційних цілей та виконання завдань. Організаційне лідерство, поєднане із ефективним

управлінням інформацією та системами, може ефективно генерувати бойову силу, завдяки кращій логістиці.

Використання систем логістики, для збільшення бойової міці

Під час операції «Щит пустелі» (1990), контингент цивільних працівників Армії був відряджений на театр бойових дій, для забезпечення роботи тилу у Третій Армії США.

Два старші цивільні керівники, заступник начальника тилу по технічному обслуговуванню та начальник автопарку, зіткнулись із складним питанням: створенням додаткової бойової міці. Вони мали розробити план по заміні, у кількох прибуваючих підрозділах, стандартних танків M1 на вдосконалені танки M1A1, що мали збільшену вогневу силу, кращу броню, і вдосконалену систему радіаційного, біологічного, хімічного захисту. Просто доставити їх було недостатньо. Цивільні команди обслуговування мали здійснити технічні огляди, провести найважливіші модернізації, такі як, установка додаткової броні та перефарбування танків у пустельне забарвлення.

У той час, як такі поставки у мирний час можуть тривати від 18 до 24 місяців, два тиліві лідери встановили амбітну ціль завершити їх за 6 місяців. Команда чітко розуміла, які ресурси та системи мають бути мобілізовані для виконання роботи відповідно до стандартів. Не дивлячись на деякий початковий скептицизм, вони завершили проект за 2 місяці.

Успіх цивільної логістичної організації засновувався у першу чергу на зрозумілому задумі, чітких цілях, знанні систем, інновативності, та управлінні власним прикладом. Завдяки спільним зусиллям, усі найважливіші бойові підрозділи, в операції «Буря в пустелі», вступили у війну із упевненістю у надійності та смертоносності своїх систем озброєння.

Координація тактичних систем

11-62. Організаційні лідери повинні бути майстрами тактичної та оперативної координації. Вони повинні організувати діяльність відповідно до часу, простору, мети, щоб максимізувати бойову міць або організаційні зусилля у вирішальний момент. Завдяки координації, організаційні лідери зосереджують бойові функції (прим. перекл. Warfighting function (відповідно до ADP 3-0) – група задач і систем (люди, організації, інформація, процеси) об'єднаних спільною метою, які використовують командири для виконання завдань або навчальних цілей.), щоб накопичити бойову міць у потрібному місці, у потрібний

час, щоб подолати ворога або опанувати ситуацію. Бойовими функціями є:

- Розвідка.
- Переміщення та маневри.
- Вогнева підтримка.
- Захист.
- Забезпечення.
- Управління та контроль.

11-63. Організаційні лідери корпусного рівня і вище, виводять координацію на інший рівень, використовуючи доповнюючий та посилюючий вплив об'єднаних військових та невійськових ресурсів, щоб подолати ворога в один, або більше, вирішальний момент. Ефективна координація вимагає від лідерів об'єднати технічні, міжособистісні, концептуальні здібності та застосувати їх для досягнення бойової мети, цілей та задач.

11-64. Бойовий навик координування ряду тактичних та оперативних заходів є складним, і здатний викликати серйозні наслідки. Наступний приклад демонструє складність операції, що синхронізувала об'єднані, багатонаціональні, цивільну підтримку для евакуації Американців та громадян інших країн.

Координація об'єднаних та багатонаціональних сил під час операції «Гарантована відповідь»

Під час операції «Гарантована відповідь» у Ліберії, до ССО, Флоту, Морської піхоти та ВПС США, долучились підрозділи Грузії, Італії та Німеччини, для здійснення небойової операції по евакуації. На початку 1996 року, озброєні люди заповнили вулиці Монровії, Ліберія розколотась на озброєні фракції, кожна з яких намагалась захопити владу. Ситуація стала ще гіршою, коли фракції почали брати заручників.

9 квітня 1996 року, президент Клінтон наказав збройним силам США евакуювати американців, та громадян визначених країн. У короткий термін, Армія направила спецпризначенців, роту десантників, підрозділи зв'язку та медиків, в якості оперативної групи спеціального призначення від Командування «Європа» Сил спеціальних операцій.

Військові підрозділи ввійшли в район Мамба Пойнт у Монровії, де забезпечили охорону для штаб квартир структур міжнародної допомоги. Додаткові підрозділи Армії підсилили охорону американського посольства та взяли під контроль центральну точку збору та евакуації. Гелікоптери Флоту виконували евакуацію людей до Сьєрра-Леоне. Об'єднані зусилля Армії,

інших Служб та багатонаціональних підрозділів, в евакуації громадян США та ще 73 країн, продемонстрували ефективність та важливість координації об'єднаних та багатонаціональних операцій.

Оцінювання для забезпечення успіху місії та покращення організації

11-65. Достовірною оцінкою ситуації – і спостереження за станом справ у організації та її компонентах – є критично важливою для організаційних лідерів, що прагнуть неухильно досягати результату та успіху. Точна оцінка потребує мобілізації їх інстинктів та інтуїції, а також врахування надійності інформації та її джерел. Якісна оцінка організації може виявити слабкості та спонукати цілеспрямоване вдосконалення.

11-66. Окрім розробки ефективних систем оцінювання, організаційні лідери встановлюють досяжні та вимірювані стандарти оцінки. За допомогою своїх штабів, ланки управління, довірених радників, лідери переконуються, що їх дотримуються. Щоб усе було зроблено правильно, організаційні лідери питають себе:

- Яким є стандарт?
- Чи має стандарт сенс для усіх зацікавлених сторін?
- Чи досягли ми його?
- Яка структура його вимірює?
- Хто відповідає за цю структуру?
- Як ми можемо вдосконалити або виправити наші результати?

11-67. Так як їхні рішення можуть мати далекосяжні наслідки, лідери мають бути більш свідомими того, як їхні дії впливають на організаційну атмосферу. Здатність розпізнавати та передбачати друго- та третьорядні наслідки, допомагає організаційним лідерам оцінити здоров'я організаційної атмосфери та забезпечити конструктивний зворотній зв'язок із підлеглими.

11-68. Спроба передбачити друго- та третьорядні наслідки може привести до ідентифікації потреби у ресурсах або необхідності змін у організації та процесах. Наприклад, коли Начальник Штабу Армії схвалює нову військово-облікову спеціальність (ВОС) в Армії, наслідки є далекосяжними. Другорядними наслідками є спеціалізоване навчання, перегляд системи підвищень у різних професіях, потреба у більшій кількості навчально-наукових матеріалів, для підтримки нових професій. Третьюрядними ефектами є потреба у ресурсах для навчання, та додаткові інструкторські посади у відповідних навчальних центрах та освітніх закладах. Усі лідери несуть відповідальність за передбачення

наслідків будь-яких дій. Ретельне планування та штабний аналіз можуть допомогти, але передбачення також потребує уваги, бачення, та визнання інших людей, талантів, організацій.

Розділ 12

Стратегічне лідерство

Остаточні рішення приймаються не тими хто є на фронті, але за багато миль від них тими, хто здатен лише вгадувати можливості та перспективи.

Генерал Дуглас МакАртур

Спогади (1964)

- 12-1. Цей розділ розглядає стратегічне лідерство і показує точку зору стратегічного лідера, для тих, хто його підтримує. Щоб ефективно підтримувати стратегічних лідерів – генералів, деяких старших офіцерів, а також старших цивільних працівників Армії – необхідно повною мірою розуміти відокремлене середовище, у якому ці лідери працюють, та особливі умови, які вони вимагає.
- 12-2. Стратегічні лідери є найкращими багатоборцями Армії. Вони представляють собою поєднання високопоставлених мислителів, досвідчених воїнів, та геополітичних військових експертів. Стратегічні лідери одночасно підтримують культуру Армії, формують бачення її майбутнього, та передають це бачення широкому загалу. Вони часто особисто очолюють інституційні зміни. Їх лідерські можливості величезні, відповідальні, зазвичай, за вплив на від тисяч до сотень тисяч Солдат та працівників.
- 12-3. Щоб підтримувати спрямованість, стратегічні лідери вивчають середовище поза Армією сьогодні, щоб краще розуміти контекст діяльності структури у майбутньому. Вони використовують свої знання теперішніх збройних сил, щоб закріпити своє бачення майбутнього Армії, через реалістичний аналіз. Стратегічні лідери користуються додатковими знаннями, досвідом, техніками та навиками, що виходять за межі того, що вимагається від безпосередніх та організаційних лідерів. У стратегічному середовищі надзвичайної складності, неоднозначності та нестабільності, стратегічні лідери повинні мислити у різних часових категоріях та бути більш адаптивними та спритними, щоб справлятися із змінами. На додачу до прийняття жорсткіших наслідків своїх дій, стратегічні лідери поширюють свій вплив у середовищі, де вони взаємодіють із багатьма лідерами високого рівня, над якими у них є або мінімальна формальна влада, або вони її абсолютно позбавлені.
- 12-4. Стратегічні лідери є експертами у своїй області війни та управлінні великими організаціями, вони повинні почуватись комфортно у політичному та міністерському середовищі, де Нація

приймає свої рішення. Вони повинні компетентно взаємодіяти із публічним сектором, виконавчою та законодавчою гілками влади. Складне середовище національної безпеки Америки вимагає глибокого розуміння дипломатичних, інформаційних, військових та економічних інструментів національної влади, а також взаємозв'язку між ними. Лідери не лише знають себе та свої організації, але також безліч різних гравців, правил, умов.

- 12-5. Стратегічні лідери гостро усвідомлюють складнощі національної та міжнародної сфери безпеки. Їхні рішення враховують такі фактори, як: слухання у Конгресі, межі фінансування Армії, проблеми резерву, придбання нових систем, програми для працівників Армії, дослідження, розвиток, наймання, міжвідомчу кооперацію. Стратегічні лідери швидко обробляють інформацію по цим областям, оцінюючи альтернативи. Тоді вони створюють практичні рішення і заручаються підтримкою. Високорозвинені міжособистісні здібності є ключем для побудови консенсусу між цивільними та військовими вищими керівниками національного та міжнародного рівня.
- 12-6. Стратегічні лідери повинні розуміти організаційну, національну та міжнародну політику. Вони діють у заплутаній мережі взаємозалежних та іноді конкуруючих виборчих структур. Вони вживають зусиль, що виходять далеко за межі їхньої відповідальності. Будучи інституційними лідерами, вони є представниками своєї організації перед Солдатами, працівниками Армії, цивільними, чиновниками, медіа, а також іншими Службами та націями. Ефективна комунікація із різними слухачами є життєво необхідною для успіху організації.
- 12-7. У той час як безпосередні та організаційні лідери зосереджуються на коротко та середньострокових цілях, стратегічні лідери переймаються про майбутнє. Вони витрачають багато часу намічуючи довгострокові цілі та підготовлюючи умови для майбутнього успіху, навіть стикаючись із нагальними проблемами та кризами. Із такими пріоритетами та обмеженою стійкістю на своїй посаді, стратегічні лідери рідко бачать плоди своєї діяльності під час перебування на посаді.
- 12-8. Для створення сильних організацій та інституцій здатних адаптуватись та самооновлюватись, стратегічні лідери та їх штаби розвивають мережу кваліфікованих індивідів в організаціях та службах, що можуть позитивно впливати на їх власні організації. Через безперервне оцінювання, стратегічні лідери намагаються зрозуміти особисті сильні та слабкі сторони ключових гравців стосовно конкретного питання. Стратегічні лідери прекрасно розуміються в людях, при цьому контролюючи власні дії та реакції. Озброєні прекрасним знанням людей, самоконтролем, розвинутими мережами,

стратегічні лідери впливають на зовнішні події через якісне управління, вчасну та актуальну інформацію, та доступ до належних людей та служб.

УПРАВЛІННЯ

Лідерство це розуміти та спонукати людей допомагати вам у вашій роботі. Воно потребує усіх позитивних якостей, таких як чесність, відданість меті, безкорисність, знання, навик, непримиримість, а також рішучість не допустити поразку.

Адмірал Арлі А. Берк

Морське лідерство: Голоси досвіду (1987)

12-9. Керуючи на вищих рівнях Армії, Міністерства Оборони, національних силових структур, військові та цивільні стратегічні лідери стикаються із надзвичайно складними вимогами всередині та ззовні Армії. Світ, що перебуває у постійній зміні, кидає виклик їх здібностям по прийняттю рішень. Не дивлячись на виклики, стратегічні лідери особисто представляють Армію, приймають довгострокові рішення, формують культуру Армії, щоб вплинути на збройні сили та їх стратегічних партнерів в межах та поза Сполученими Штатами. Вони планують заходи на випадок непередбачуваних обставин та усіх видів конфліктів, розподіляють ресурси, щоб підготуватись до них, при цьому постійно оцінюючи нові загрози та готовність збройних сил. Безперервно вдосконалюючи Армію, стратегічні лідери підготовлюють своїх наступників, очолюють зміни, оптимізують системи та операції, мінімізуючи ризики.

Веде інших

- 12-10. Стратегічні лідери діють, щоб впливати як на свою організацію, так і на зовнішню обстановку. Як і прямі та організаційні лідери, стратегічні лідери ведуть своїм прикладом та поширюють непрямий вплив через взаємодію, надихання та мотивування.
- 12-11. Як було написано вище, стратегічні лідери розвивають мудрість та довідкову базу для розпізнавання актуальної для ситуації інформації. Також вони використовують свої соціальні здібності для створення контактів з компетентними людьми у організаціях, що можуть вплинути на їхню. Вони заохочують свої штаби до створення схожих контактів. Через ці офіційні та неформальні контакти стратегічні лідери активно

шукають актуальну для своєї організації інформацію, а також вузькопрофільних спеціалістів, здатних допомогти їм та їх штабам. Використовуючи свої контакти, стратегічні лідери можуть звертатись до найкращих умів та джерел інформації Нації, тому що вони можуть стикатись із ситуаціями, де меншого може бути недостатньо.

Забезпечення баченням, мотивацією та натхненням

Неймовірний об'єм роботи було здійснено, щоб підготувати Армію до наступного століття, але її не завершено – і ніколи не буде. Зміна – це подорож, а не ціль.

Генерал Гордон Р. Салліван, Начальник Штабу Армії (1991-1995)

Промова на Міжнародній конференції по стратегічному менеджменту (1995)

12-12. Здатність забезпечити чітким баченням є життєвонеобхідним для стратегічного лідера, але формування бачення не має сенсу, доки лідер не поділиться ним із широкою аудиторією, отримає всебічну підтримку, і використає її як компас, для спрямування організації. Щоб бачення забезпечило метою, напрямком та мотивацією, стратегічний лідер повинен особисто взяти твердий курс на його реалізацію, досягнути залученості організації загалом, та наполегливо переслідувати цілі та задачі, що поширять це бачення організацією та перетворять його на реальність.

12-13. На стратегічному рівні, лідери повинні переконатись, що їх бачення є зрозумілим, щоб уникнути непорозумінь у об'єднаних та багатонаціональних силах. Це дозволить їм перетворити ідею операції на план дій. 14 листопада 1990 року, Генерал Норман Шварцкопф, Командувач Центрального Командування ЗС США, викликав 22 своїх самих високопоставлених командирів до Дахрану, Саудівська Аравія, щоб поділитись баченням та ідеєю операції «Буря в пустелі». Результатом був приклад зрозумілості та простоти.

Від бачення до перемоги

Генерал Герберт Норман Шварцкопф знав, що нарада 14 листопада 1990 року, була, напевно, найважливішою на етапі планування операції «Буря в пустелі». Він прагнув переконатися, що кожен покине його без запитань, щодо майбутнього завдання.

Він поділився своїм аналізом іракських сил: їх чисельність, готовність використати хімічне озброєння, їх слабкості. Він підкреслив сильні сторони власних сил та розкрив своє бачення. Він виклав декілька завдань, включно із знищенням можливостей іракців, як ефективної бойової сили. Його послання було чітким – «знищити Республіканську Гвардію».

Один із підлеглих командирів Шварцкопфа пізніше стверджував у інтерв'ю, що це була «місія, яку могли зрозуміти навіть рядові, і навколо якої усі могли зосередити зусилля».

Те, що починалось, як закритий планувальний процес, було поширене горизонтально та вертикально таким чином, щоб кожен командир рівня дивізії та вище почув задум операції особисто від Шварцкопфа.

Шварцкопф був радий, що Президент та Міністр Оборони дали йому повну владу, щоб виконати це завдання. Натомість, він не ставав на перешкоді у своїх командирів, дозволяючи їм зосередитись на своїй роботі та не відволікатись на вищі штаби.

У середині січня 1991 року, коли Президент Буш дав добро на початок операції, ті, чиїм завданням було здійснити наказ, чітко розуміли, чого від них вимагав командир. Завдання було успішно виконане, окупаційні війська Іраку вигнані, Кувейт звільненим. Повітряна перевага була досягнута і підтримувалась, значна частина інфраструктури та управління Саддама Хусейна була знищена під час конфлікту. Стабільність у Перській затоці була відновлена, а Республіканська Гвардія ніколи не відновила свою бойову міць.

12-14. Стратегічні лідери розпізнають тенденції, можливості, загрози, що можуть вплинути на майбутнє Армії та рішуче мобілізують таланти, що допоможуть сформувати стратегічне бачення. У 1991 році, Начальник Штабу Армії Генерал Гордон Р. Салліван створив групу дослідників, що допомагала створити бачення майбутнього Армії. У цьому процесі, Генерал Салліван розцінював авторство менш важливим, ніж єдність бачення:

Коли бачення було сформовано і процес його впровадження почався, важливо його постійно інтерпретувати. У деяких випадках, бачення може бути одразу зрозумілим на усіх рівнях. В іншому разі, його необхідно перекласти на доступну мову, для кожної частини організації. У деяких випадках, можливе вживання символів для передачі бачення.

12-15. Стратегічні лідери відкриті до ідей з багатьох джерел, не лише з своєї організації. Однією із таких ідей, із довготривалими стратегічними

та широкими соціальними наслідками, була інтеграція жінок у Збройні Сили.

Бойова сила із хорошої ідеї

У 1941 році, коли ЗС США готувались до війни, конгресвуман Едіт Норс Роджерс влучно передбачила нестачу людей у промисловості та Збройних Силах із їх розширенням. Щоб забезпечити зростаючу потребу, вона запропонувала створити Жіночий Допоміжний Корпус Армії (ЖДКА) у складі 25 000 жінок, щоб заповнити адміністративні посади, дозволивши чоловікам служити у бойових підрозділах.

Коли Сполучені Штати вступили у війну, стало ясно, що ідея була влучною, але потребувала продовження. Тому, конгресвуман Роджерс представила законопроект, який залучав додаткові 150 000 жінок у ЖДКА. Хоча цей законопроект і зустрів жорсткий опір від деяких кіл у Конгресі, одну із його версій прийняли. В результаті, Жіночий Корпус Армії був створений і прийнятий, як один з важливих бойових множників. Розуміння конгресвуман Роджерс, як краще задовольнити потребу в особовому складі для глобальних бойових дій, та було значним внеском у перемогу у ДСВ та дало початок використанню можливостей Солдат-жінок.

12-16. Інституційна культура Армії, заснована на цінностях, підтверджує важливість індивідів та організаційної якості, що забезпечуються високими стандартами, розвитком лідерів, безперестанною ініціативністю у навчанні. Вкладаючись у широкомасштабний розвиток лідерів, Армія часто переосмислює, що означає бути Солдатом. Стратегічні лідери Армії постійно впроваджують зміни, щоб покращити образ Солдата разом із стандартами виконання. Впровадження стандарту зросту і ваги (прим. перекл. У Армії США існують тести на співвідношення маси тіла до зросту, якщо маса буде зовеликою, Солдата оштрафують), підвищення вимог до фізичної підготовки, інтеграція технологій, боротьба із алкоголем та тютюном в Армії є частиною фундаментальних змін в інституційній культурі Армії.

Поширює вплив

12-17. І у деталях, і загальним виглядом, стратегічні лідери активно, постійно представляють Армію та її склад, повідомляючи чим вона займається та куди направляєтсья. Їхніми слухачами є сама Армія,

Нація, та решта світу. Існує велика відповідальність у поясненні стану справ для народу Америки, який підтримує свою Армію ключовими ресурсами грошима та людьми. Працюючи із федеральними службами, медіа, збройними силами інших держав, іншими Службами, своїми власними організаціями, стратегічні лідери значною мірою покладаються на письмо та публічні виступи, щоб посилити передачу найважливіших ідей Армії.

12-18. Протягом історії Сполучених Штатів, стратегічні лідери визначали та посилювали ідею, що звертається до душі Нації та об'єднує збройні сили. У 1973, лідери Армії усіх рівнів прийняли «Велику П'ятірку», як головну ідею трансформації. Вона зосереджувалась на системах озброєння, що мали допомогти перетворити призовну Армію на професійну, добровольчу силу, здатну подолати радянську загрозу. Велика П'ятірка включала новий танк, бойову машину піхоти, сучасний ударний вертоліт, багатоцільовий вертоліт та систему протиповітряної оборони. Ці програми скоро принесли танк М1 Абрамс, БМП М2/М3 Бредлі, АН-64 Апач, УН-60 Black Hawk, та ЗРК Патріот.

12-19. Ці модернізації були більше ніж просто новіша і краща техніка; вони вдосконалили саму ідею та доктрину, як воювати та перемагати масивні радянські сили. Солдати відчули це вдосконалення під час навчань. Синергія нового спорядження, нових ідей, хорошого управління, в кінці кінців, створили досконалу Армію.

12-20. Стратегічні лідери використовують направлені повідомлення, щоб поширити вплив і здобути публічну підтримку під час криз та війни. Прикладом поширення впливу поза Армією була операція «Щит Пустелі». Під час фази передислокації, стратегічні лідери вирішили запросити місцевих репортерів до театру війни, щоб зосередити увагу на мобілізованих частинах Резерву із місцевих спільнот. Ця увага мала багато позитивних ефектів. Вона передала історію відрядження Армії громадянам в Америці, що викликало безперервний потік листів від безлічі громадян до своїх відряджених Солдат. Скоро, Солдати відчули найважливіший ефект – відроджена гордість у собі та Армії.

12-21. Застосовуючи досвід Війни у Затоці, стратегічні лідери Армії змогли покращити передачу історії Армії під час Операції Нескорена Свобода та Операції Свобода Іраку. Військові кореспонденти краще інформували спільноту про військову культуру, разом з цим даючи народу Америки та світу картину досягнень Армії під час усіх етапів операції.

12-22. Часто, стратегічне лідерство за межами традиційної ланки управління виникає при передачі символічного послання. Найбільший внесок Джошуа Чемберлейна у нашу Націю був не у Геттісбургу, а у Аппоматоксі. Тоді генерал-майор Чемберлейн був обраний

командувати парадом, на якому Армія Північної Вірджинії Генерала Лі складала зброю. Генерал Грант придумав просту церемонію, щоб підкреслити перемогу Союзу, не принижуючи Конфедератів. Чемберлейн відчув потребу у чомусь ще більшому. Замість тріумфування перед переможеною армією, він наказав своєму сигнальнику подати команду струнко. Його підрозділи стали струнко і відсалютували з повагою. Цей вчинок військової честі символізував початок нової ери поваги, примирення та відновлення. Він також звертав увагу до чудового, але скромного лідера, відважного в бою та шанобливого у мирний час.

Перемовини в межах та поза національними кордонами

- 12-23. Стратегічні лідери часто повинні покладатись на навик ведення перемовин, щоб досягнути кооперації та підтримки, необхідних для виконання завдання або забезпечення потреб командира. Організація Північноатлантичного договору (НАТО) демонструє багато хороших прикладів. Коли НАТО послало національний контингент, як частину Сил втілення (IFOR) у Боснію, внаслідок Дейтонських угод у 1995, на усіх контингентах були накладені специфічні національні обмеження. Усі командири контингентів підтримували прямий зв'язок із своїми національними урядами, щоб негайно прояснити обстановку, що може потребувати виходу за ці обмеження. Відштовхуючись від цих політичних та культурних меж, стратегічні лідери НАТО мали обговорювати плани та дії, що у звичайних умовах потребували б видання простого наказу. У дусі кооперації, командири повинні були тлумачити усі вимоги, щоб задовольнити один або більше закордонний уряд.
- 12-24. Досвід IFOR показав, що успішні перемовини потребують широкого спектру міжособистісних навичок. Щоб розв'язати конфлікт поглядів, стратегічні лідери візуалізують багато можливих кінцевих станів, разом з цим чітко розуміючи, який кінцевий результат є найкращим, з точки зору національного командування. Іноді стратегічні лідери повинні проявити особливий такт, коли потрібно непохитно стояти на своєму, щодо питань, які не допускають компромісів, при цьому проявляючи повагу до інших учасників.
- 12-25. Успішний перемовник має бути особливо вмілим в активному слуханні. Інші ключові особисті якості включають розсудливість та кмітливість. Перемовники повинні бути здатними вгадати невисловлені мотиви та відділити особисте від процесу перемовин. Успішне перемовництво також включає висловлення чіткої позиції стосовно усіх проблем, разом із готовністю торгуватись, там, де можливо. Це

потребує усвідомлення того, що є прийнятним для усіх зацікавлених сторін та досягнення спільної мети.

12-26. Щоб досягнути прийнятного консенсусу, стратегічні лідери часто вносять свої пропозиції на початковому етапі перемовин, щоб пізніше можна було зосередитись на найважливіших проблемах та рішеннях. Упевнені у своїх рішеннях стратегічні лідери не присвоюють кожному хорошу ідею. Відданість ідеї самовідданого служіння дозволяє їм підпорядкувати потребу в особистому визнанні, пошуку позитивних рішень, що забезпечать найбільше благо для своєї організації, Армії та Нації.

Створення Стратегічного Консенсусу

12-27. Стратегічні лідери уміють досягати консенсусу та створювати коаліції. Вони можуть застосовувати ці навички для задач – таких як, розробка наказів для воюючих сторін, об'єднаних сил, робочих груп по питаннях політики – або визначати напрямки для командувань або Армії загалом. Стратегічні лідери постійно об'єднують уповноважених людей для виконання завдань тривалістю у декілька місяців або років. Використовуючи лідерство серед рівних, замість жорсткого командування, стратегічні лідери обережно відстежують прогрес до бажаного кінцевого результату. Вони зосереджуються на здоров'ї відносин, необхідному для досягнення результату. Міжособистісні контакти встановлюють тон для професійних відносин: стратегічні лідери мають бути тактовними.

12-28. Створення Верховного командування Союзних експедиційних сил (SHAEF) Дуайтом Ейзенхауером, під час Другої Світової війни, є надихаючим прикладом створення коаліції та підтримки крихких відносин. Генерал Ейзенхауер поширював вплив через об'єднану структуру командування, що поважала внесок усіх задіяних націй. Щоб підкреслити об'єднаний командний дух, усі відділи всередині SHAEF мали керівників від однієї нації, та заступників від інших.

12-29. На іншій стороні Атлантичного океану, Генерал Джордж К. Маршалл, Начальник Штабу Армії, також мав шукати консенсусу із вимогливими колегами, такими як Адмірал Ернест Дж. Кінг, начальником військово-морських операцій, членом Об'єданого комітету начальників штабів. Генерал Маршалл витрачав значну кількість особистої енергії, щоб переконатись, що протистояння між верхівками родів військ не нашкодить військовим зусиллям США. Адмірал Кінг, сильний лідер із міцними, і, часто, протилежними поглядами, відповідав взаємністю. Завдяки їх здатності досягати консенсусу, Президент Франклін Д. Рузвельт рідко мав проблеми

вищого порядку, після прийняття рішення або віддання розпорядження.

Веде своїм прикладом

Коли я стикаюсь із вибором – призначенням когось на посаду, або обранням якогось плану дій – я згадую кожну можливу деталь. Я викликаю людей. Я дзвоню їм. Я читаю усе, що може мені допомогти. Я застосовую свій інтелект, щоб спонукати свої інстинкти. Тоді я використовую свій інстинкт, щоб перевірити усю інформацію. «Агов, інстинкте, чи звучить це добре? Чи здається усе правильним?»

Генерал Колін Пауелл

Голова Об'єднаного комітету начальників штабів (1989-1993)

12-30. Стратегічні лідери володіють значними концептуальними ресурсами, включаючи інтелектуальну спільноту з якою він може ділитись ідеями, та створювати плани для постійного успіху та добробуту організації. Рішення прийняті стратегічними лідерами – незалежно, чи командирами бойових з'єднань, що відряджають війська, чи керівниками служб, що створюють програми бюджетів – часто потребують значної витрати ресурсів. Вступивши в дію, вони обходяться дорого, і їх важко відмінити. Таким чином, стратегічні лідери покладаються на своєчасні відгуки впродовж процесу прийняття рішень, щоб уникнути прийняття остаточного рішення заснованого на невідповідній або помилковій інформації. Їх мета, спрямування та мотивування, напряду залежать від інформації та рекомендацій, які вони черпають знизу. Стратегічні лідери задіюють механізми Міністерства Оборони США, Об'єднаного комітету начальників штабів, Стратегічні системи планування Армії, щоб забезпечити підлеглих лідерів метою та спрямуванням. Ці системи включають –

- Об'єднану стратегічну систему планування (The Joint Strategic Planning System).
- Об'єднану систему планування та виконання операцій (The Joint Operation Planning and Execution System)
- Систему планування, розробки і фінансування (The Planning, Programming, and Budgeting System).

12-31. Незалежно від кількості та складності задіяних систем, забезпечення мотивацією для виконання завдання залишається відповідальністю стратегічного лідера. Так як стратегічні лідери постійно включені у планування, і рішення на їх рівні часто є складними і залежать від багатьох змінних факторів, завжди присутня спокуса все

ускладнювати. Їх добросовісність, знання, компетентність, судження та кмітливість допомагають їм усвідомлювати, коли необхідно прийняти рішення. Рішення стратегічного лідера у відповідальний момент, у військовий час може стрімко змінити хід усієї кампанії.

Управління та надихання до інституційних змін

Якщо вам не подобаються зміни, то застарілість вам сподобається ще менше.

Генерал Ерік Шінсекі

Начальник Штабу Армії (1999-2003)

12-32. Щоб виконувати свою місію, Армія має бути здатною справлятися із неминучими змінами. Стратегічні лідери Армії усвідомлюють, що Армія як інституція, перебуває у майже безупинному стані зміни: прийняття та інтеграція нових людей, нових завдань, нових технологій, нового спорядження та нової інформації. Випробуванням для стратегічних лідерів є розробка обґрунтованих далекоглядних змін.

12-33. Стратегічні лідери управляють змінами через -

- Визначення характеристик збройних сил необхідних для реалізації Національної Військової Стратегії.
- Створення стратегічних та оперативних місій, включаючи пріоритет для використання ресурсів.
- Підготовку планів для використання збройних сил у всіх видах операцій.
- Створення, фінансування та підтримку організаційних систем, включаючи:
 - Проведення програм із модернізації збройних сил.
 - Необхідної живої сили та техніки.
 - Найважливіших систем командування, управління, зв'язку, розвідки, а також комп'ютерних систем.
- Створення і вдосконалення доктрини, разом із методами навчання, що її підтримують.
- Підготовку до другорядних та третьорядних наслідків змін.
- Підтримку ефективних програм розвитку лідерів та інших людських ресурсів.

12-34. Стратегічні лідери активно підтримують зміни, а не гальмують їх. Вони передбачають зміни навіть, коли захищають організацію від неважливих та надокучливих впливів. Історія добровольчої Армії епохи після В'єтнаму демонструє, як стратегічні лідери можуть ефективно

здійснювати зміни, щоб вдосконалити інституцію, при цьому продовжуючи розбиратись із рутинними операціями та вимогами.

Зміни після В'єтнаму

Армія почала набирати лише добровольців на початку 1970х. Трансформація у повністю добровільну силу вимагала багатьох змін у доктрині, особовому складі та навчанні, і роки, щоб вони почали приносити плоди.

Трансформуючись, Армія справилась із змінами у суспільстві, такими як вживання наркотиків, расові заворушення, та послаблення економіки.

Одночасно зі змінами в особовому складі, нове спорядження, зброя, техніка, форма ще більше підвищили готовність та можливості Армії.

Поєднавши упевненість, бачення, особистий приклад, стратегічні лідери Армії досягли успіху в модернізації доктрини Армії, щоб створити середовище, яке вдосконалило підготовку на всіх рівнях. Нова доктрина управління підготовкою та Центр бойової підготовки створили міцну основу для загального розуміння ведення бойових дій.

Усі ці зміни потребували амбіційних, довготривалих планів та агресивних лідерських дій. Результатом стала Армія Бурі в пустелі, сила, що значно відрізнялась від того, що було п'ятнадцять років тому. Зміни у Армії не були випадковими. Програма змін постала в умах стратегічних лідерів, що засвоїли уроки минулого і поєднали їх із баченням майбутнього. Їх було втілено у реальність і перемоги на полі бою завдяки важкій роботі безпосередніх та організаційних лідерів, як і всіх інших членів команди Армії.

12-35. Загалом, стратегічні лідери знають, що інституційні зміни потребують впливу заснованого на зацікавленості, а не примусові. Зацікавленість має постійно посилюватись на усіх рівнях організації. У той час, як лідери усіх рівнів вводять зміни, стратегічні лідери роблять найрадикальніші зміни, що зосереджуються на найвіддаленіших горизонтах. Стратегічні лідери направляють свої організації через вісім окремих кроків, якщо хочуть щоб їх ініціатива мала довготривалий прогрес. Найважливішими кроками в управлінні процесом змін є:

- Передача почуття терміновості, через демонстрацію переваг і необхідності зміни.
- Створення груп, що очолять процес змін від ідеї до здійснення.
- За участі цих груп, розроблення бачення майбутнього та стратегії із перетворення його на реальність.

- Чітка передача бачення майбутнього через інституції та організації; зміни є найефективнішими, коли усі члени їх приймають.
- Заохочення підлеглих на усіх рівнях до паралельних, широкомасштабних зусиль.
- Планування короткострокових успіхів, щоб підтвердити досяжність і надійність бачення.
- Узгодження успішних програм, щоб здійснити подальші зміни.
- Переконатись, що зміни зберігають культуру Армії.

12-36. Результатом є інституція, що постійно готується до і змінює майбутнє середовище. Стратегічні лідери прагнуть підтримувати Армію, як такий тип інституції.

Прояв упевненості у суворих умовах – Подолання непевності та неоднозначності

Подолані складності стають виграними можливостями.

Сер Вінстон Черчіль

Прем'єр-міністр Великобританії, Друга світова війна

12-37. Стратегічні лідери працюють в умовах підвищеної непостійності, складності та неоднозначності. Так як зміни можуть прийти неочікувано, стратегічні лідери розумово підготовлюються до спектру загроз та сценаріїв. Планування та передбачення не можуть спрогнозувати або вплинути на усі майбутні події, стратегічні лідери ретельно працюють над тим, щоб сформувані майбутні усіма можливими засобами, дипломатичними, інформаційними, військовими, економічними інструментами національних сил, а також своїм власним характером, компетенцією, та упевненістю.

12-38. Стратегічні лідери найкраще справляються зі складнощами приймаючи їх. Це означає, що вони розширюють рамки своїх компетенцій, щоб пристосуватись до ситуації, замість того, щоб втиснути ситуацію у рамки своєї заздалегідь складеної думки. Завдяки своїм відчуттям обов'язку, компетенції, інтелектуальної здатності, здорового судження, вони толерують неясність, так як вони ніколи не володітимуть усією можливою інформацією. Натомість, стратегічні лідери обережно аналізують події та вирішують, коли прийняти рішення, усвідомлюючи, що вони повинні бути інновативними та

приймати деякі ризики. Одразу по прийняттю рішення, стратегічні лідери пояснюють його своїм організаціям, Армії та Нації.

12-39. На додачу до демонстрації здібності необхідної, щоб справлятися із різноманітними вимогами, стратегічні лідери розуміють складний відношення причини-наслідку, та передбачають наслідки своїх рішень для організації на два-три кроки вперед. Деякі друго- та третьорядні наслідки є бажаними, і лідери можуть цілеспрямовано вживати дії для їх досягнення. Хоча надзвичайно нестабільна природа стратегічного середовища може спокушати стратегічних лідерів зосередитись на короткострокових цілях, вони не можуть дозволити короткостроковим проблемам поглинути себе. Вони повинні залишатись зосередженими на своїй відповідальності формувати організацію або порядок, що буде успішним наступні десять-двадцять років.

Взаємодіє

12-40. Взаємодія на стратегічному рівні включає в себе дуже багато. Вона передбачає широкий спектр штабів та багато функціональних та оперативних компонентів, що взаємодіють між собою, а також із зовнішніми відомствами. Ці складні відносини, засновані на обміні інформацією, вимагають від лідера всеохоплюючого вміння взаємодіяти, при представленні своєї організації. Одна із значних відмінностей між стратегічними лідерами та лідерами на інших рівнях, це більший наголос на символічній взаємодії. Приклад, який подають стратегічні лідери – їхні слова, рішення, дії – мають значення, що виходить понад нехайні наслідки, більше ніж у безпосередніх та організаційних лідерів.

12-41. Стратегічні лідери повинні виявляти ті дії, які поширюють ідеї, та обережно використовувати авторитетність та видимість своєї позиції, щоб передавати їх до правильних цільових аудиторій. Стратегічні лідери зазвичай поширюють масштабніші ідеї, що підтримують традиції, Військові Цінності або конкретну програму. Масштабність також допомагає лідерам виявляти пріоритети та напрямок. Щоб впливати на ці аудиторії, стратегічні лідери повинні одночасно запевнювати у своїй доброчесності та упевненості у ідеї, щоб здобути загальну довіру. Як підмітив Генерал Джордж К. Маршалл, стратегічні лідери стають експертами в мистецтві переконання.

12-42. Щоб досягти бажаного ефекту, стратегічні лідери вкладаються у декілька загальних, потужних, послідовних ідей, які вони повторюють у різних формах та визначеннях. Вони розробляють та слідуєть плану кампанії взаємодії – написаному або уявному – намічуючи, як

працювати із кожною з цільових груп. Розглядаючи конкретну цільову групу, стратегічний лідер визначає її структуру та проблематику заздалегідь, щоб знати як краще вплинути на її членів. Вони обережно оцінюють вплив послання у таких категоріях, як спосіб, частота, окремі слова, загальні умови. Найважливішим є переконатись, що послання надійде до усіх належних груп із бажаним ефектом.

12-43. Одна із форм комунікації, яку стратегічні лідери мають застосовувати, щоб ефективно переконувати індивідів, а не групи, є діалог. Діалог це розмова, що приймає форму вираження думки та задавання питань. Вираження думки намагається змістити позицію вперед, а задавання питань має за мету дізнатись іншу точку зору або позицію. Діалог, що поєднує ці два елементи, має більшу цінність для лідерів, які стикаються з проблемами, що по складності виходять за межі особистого досвіду. Виражаючи думку, лідери відкрито пояснюють, пропонують іншим обдумати точку зору, заохочують інших запропонувати інші точки зору, і досліджують, як ці точки зору відрізняються. Дізнаючись точку зору іншої людини, лідери повинні озвучувати свої припущення та визначати, які є докази або підтримка для іншої точки зору. Відкритий діалог може допомогти подолати небажання розглядати інші точки зору.

ВДОСКОНАЛЮЄ

12-44. Стратегічні лідери здійснюють інституційне інвестування з довготривалою метою. Їхньою фундаментальною метою є залишити Армію у кращому стані, ніж тоді, коли її прийняли. Ці прагнення вимагають відваги, щоб експериментувати і вводити інновації. Розвиток інституції, її організації, людей включає постійне знаходження компромісу між вирішенням сьогочасних проблем і розвитком на майбутнє. Стратегічні лідери з мудрістю і довершеною системою поглядів підходять до розуміння, які традиції мають залишитись незмінними, а які старі методи потребують покращення. Найважливіше, стратегічні лідери створюють умови для довготривалого успіху організації завдяки розвитку своїх підлеглих, які можуть вивести інституції на новий рівень можливостей.

Створює сприятливе середовище, щоб підготувати інституцію до майбутнього

Від хорошого солдата, незалежно чи він керує взводом, чи армією, очікують погляду як вперед, так і назад; але думкою він повинен летіти лише вперед.

Генерал Дуглас МакАртур

Випускна промова у Військовій академії Сполучених Штатів (17 червня 1933)

- 12-45. Нація очікує від професійних військовиків, як індивідів, та Армії, як інституції, навчання з досвіду інших, застосування цих знань для розуміння сучасного, та підготовки до майбутнього. Таке навчання потребує, як індивідуальних так і інституційних зусиль. Стратегічні лідери, через власний приклад та необхідні фінансові рішення, підтримують культуру та порядок, який заохочує як індивідів, так і Армію, до навчання та розвитку.
- 12-46. Як і організаційні та безпосередні лідери, стратегічні лідери повинні демонструвати особистий зразок у всіх своїх діях. Лише досвід може затверджувати Військові Цінності. Підлегли будуть розуміти Військові Цінності, коли бачитимуть, що їхнє оточення справді живе відповідно до них.
- 12-47. Стратегічні лідери гарантують, що Військові Цінності та Воїнський Етос залишаються фундаментом інституційної культури Армії. Культура впливає на те, як вони взаємодіють із колегами, та із іншими відомствами, а також, як вони підходять до виконання місії. Ґрунтовна, заснована на цінностях культура, допомагає визначати межі прийнятної поведінки, від того, як правильно носити військову форму, до правильної взаємодії з іншими культурами. Вона допомагає визначати, як люди підходять до проблем, роблять судження, відділяють правильне від хибного, та встановлюють належні пріоритети. Культура формує звичаї та традиції Армії через доктрину, порядок, правила, та філософію, що направляє інституцію. Професійні видання, історичні роботи, церемонії – навіть фольклор – усі вміщують відпечатки інституційної культури Армії.
- 12-48. Здорова культура є потужним мотиваційним інструментом. Стратегічні лідери використовують її, щоб направляти та надихати великі, неодноманітні організації. Вони використовують інституційну культуру, щоб підтримати бачення, виконати завдання, та вдосконалити організацію. Цілісна культура укріплює організаційний бойовий дух, підтримує етичний клімат, що міцно ґрунтується на Військових Цінностях.
- 12-49. Стратегічні лідери заохочують навчання встановлюючи системи для навчання збройних сил та підготовки до майбутніх середовищ. Вони фінансують структуру, що постійно оцінює, як воює Армія, та що

необхідно для успіху. Це потребує постійної оцінки культури та свідомого заохочення креативності та навчання.

- 12-50. Стратегічні лідери зосереджують зусилля по дослідженню та розвитку на досягненні синергії з об'єднаними, міжвідомчими, багатонаціональними структурами. Вони також координують часові рамки та бюджет так, щоб сумісні, взаємно підтримуючі системи працювали разом.
- 12-51. Стратегічні лідери також турбуються про те, щоб еволюціонуючі сили мали оптимальні можливості з часом. Вони створюють плани з інтеграції нового спорядження та ідей у збройні сили, щойно їх компоненти стають доступними, замість чекати коли усі елементи системи будуть готовими, перш ніж починати їх використовувати. Репетиція інтеграції систем або їх окремих компонентів часто здійснюється підчас спеціальних навчань, які проводяться для отримання ранніх відгуків. Маневри у Луїзіані у 1941, навчили Армію, як буде виглядати механізована війна і як до неї готуватись. Успіх механізованої війни США підтвердив більшість засвоєних уроків. Дослідження, що мало назву «Підрозділ XXI», прискорило реалізацію цієї ідеї 50 років пізніше, у вигляді першої комп'ютеризованої 4ї Піхотної Дивізії. Стратегічні лідери ініціювали ці далекоглядні проекти, тому що Армія уважно вивчає операції у новому середовищі та нові загрози. На Луїзіанські маневри можна дивитись, як на стратегічний аналог репетицій, що здійснювались і на нижчих рівнях безпосередніми та організаційними лідерами, перед майбутньою місією.
- 12-52. Стратегічні лідери є авангардом перетворення Армії на організацію безперервного навчання, охоплюючи усю Армію – Регулярну та Компоненти Резерву, а також цивільних працівників Армії. Сучасні стратегічні лідери повинні використовувати безперервно еволюціонуючі інформаційні технології та розподілене навчання, таким чином перетворюючи багато інституцій на навчальні класи без стін. Всеосяжною метою є забезпечення належним навчанням та тренуванням, та швидка інкорпорація найкращих ідей у доктрину, що, в результаті, вдосконалив операційну готовність.

Підготовлює себе за допомогою стратегічного орієнтування

- 12-53. Усі самосвідомі військові лідери розвивають власну систему поглядів із навчання, досвіду, самонавчання, оцінки сучасних подій, історії та географії. Стратегічні лідери створюють зрозумілу систему поглядів, що охоплює всю організацію і застосовують її до стратегічного середовища. Щоб побудувати ефективну структуру, стратегічні лідери

відкриті до нового досвіду і коментарів інших, включаючи підлеглих. Стратегічні лідери мислячі, вдумливі, не бояться переосмислити попередній досвід, щоб зробити з нього висновки. Вони чудово розуміють абстракції та ідеї поширені на оперативному та стратегічному рівнях. Вони намагаються зрозуміти обставини навколо них, організації, та Нації.

12-54. Схоже до аналітиків розвідки, стратегічні лідери оцінюють події, знаходять закономірності і вирішують, коли втрутитись або діяти. Широка система поглядів стратегічного лідера допомагає виявити найважливішу для стратегічної ситуації інформацію та суть проблеми без зусиль. Свідомі стратегічні лідери із зрозумілими системами поглядів та мудрістю, що походить із досвіду та ментальної гнучкості, озброєні для сутички із проблемами із складними причинами. Вони можуть передбачати креативні та інновативні рішення.

12-55. Добре розвинена система поглядів також дає стратегічним лідерам глибоке знання організаційних підсистем та їхніх процесів взаємодій. Свідомі щодо інтерактивних відносин між системами, стратегічні лідери передбачають можливий вплив однієї системи на діяльність інших. Це бачення допомагає їм передбачати і попереджати потенційні проблеми.

Поглиблення знань у культурному та геополітичному полі – майстерність стратегічного мистецтва

Найголовніша військова відмінність (окрім рівня вродженого таланту) між Вашингтоном та командирами, що йому протистояли, полягає у тому, що вони вірили, що знають усі відповіді, у той час як Вашингтон, щодня, щогодини намагався навчатись.

Джеймс Томас Флекснер

Джордж Вашингтон у Американській революції (1968)

12-56. Стратегічні лідери творять на великому полотні, це вимагає значних технічних навичок та майстерності у мистецтві стратегії. Загалом, мистецтво стратегії це майстерне формулювання, координація, застосування цілей, способів, засобів для сприяння та захисту національних інтересів. Майстри стратегічного мистецтва уміло поєднують три ролі, які грає досконалий стратег:

- Стратегічний лідер.
- Стратегічний практик.
- Стратегічний теоретик.

- 12-57. Із розумінням систем у власній організації, стратегічні лідери долають складнощі та непевність стратегічного середовища і перетворюють абстрактні ідеї у конкретні дії. Майстерність у теорії, програмах, розкладі, системах науки лідерства, допомагає організаційним лідерам досягати успіху. Для стратегічних лідерів, невловимі якості лідерства покладаються на їх значний і багатий досвід, для створення рідкісного мистецтва.
- 12-58. Узгоджуючи політичні та економічні обмеження із потребами Армії, стратегічні лідери рухають збройну силу вперед, через поєднання стратегії та бюджетних процесів. Значну частину часу вони витрачають здобуваючи та розподіляючи ресурси та визначаючи концептуальні напрямки, особливо ті, які вважаються найважливішими для майбутньої стратегічної обстановки та інші, необхідні для попередження втрати готовності. Вони також наглядають за обов'язками Армії відповідно до 10 Розділу Кодексу Сполучених Штатів.
- 12-59. Стратегічні лідери більше зосереджуються не на внутрішніх процесах, а на місці організації у Міністерстві Оборони та міжнародній арені. Вони задають складні запитання, такі як:
- Якими є відносини між зовнішніми організаціями?
 - Якими є значні політичні та соціальні системи, у яких Армія та організація повинні оперувати?
- 12-60. Через складні відносини звітності та координації, стратегічні лідери повинні повною мірою розуміти власні ролі, їх межі, та очікування інших міністерств та відомств. Розуміння цих взаємозалежностей за межами Армії допомагає стратегічним лідерам приймати правильні рішення щодо програм, систем, людей у Армії, та для всієї Нації.
- 12-61. Стратегічне та інституційне випробування постало перед Армією літом 1990го. У той час коли Армія була в процесі найвивіренішого в історії скорочення збройних сил, Начальник Штабу Армії Карл Вуоно мав призупинити цей процес, щоб подолати кризу у Перській затоці. У найкоротший термін, Генерал Вуоно повинен був скликати, мобілізувати, відрядити сили необхідні для подолання кризи у Затоці, в той же час підтримуючи достатні сили на інших театрах. Після успішного завершення операцій Щит Пустелі та Буря у пустелі, він відрядив Третю Армію США у 1991, демобілізував підняті резерви, та продовжив скорочення Армії до найменшої із 1930х активної кількості. Роблячи так, не втрачаючи готовності, Генерал Карл Вуоно продемонстрував майстерність у технічному компоненті мистецтва стратегії.

Самосвідомість та розуміння впливу на інших – спираючись на концептуальні здібності

З інтелектуальної точки зору, Принстон був досвідом, що перевернув світ знизу догори. Він фундаментально змінив мій підхід до життя. Головний напрямок навчання давав студентам розуміння того наскільки складними та багатобічними є різні політичні системи та проблеми. Головною ідеєю було те, що відповіді необхідно шукати з точки зору змін у відносинах різних груп та індивідів, те, що політика пронизує усю людську діяльність, істина, яку можна засуджувати, але варто поважати і використовувати.

Адмірал Вільям Дж. Кроу

Голова Об'єднаного комітету начальників штабів (1985-1989)

12-62. Стратегічні лідери більше ніж безпосередні та організаційні лідери потребують самосвідомості та концептуальних здібностей для розуміння і управління своїм складнішим середовищем. Їх середовище представляє такі випробування як національна безпека, стратегія на різних театрах, діяльність у різних стратегічних контекстах, та допомога зростанню великим, складним організаціям. Різноманітність та масштаб проблем стратегічних лідерів вимагає застосування складніших ідей та мудрості, що виходить за межі просто знання.

Розвиває лідерів

Безумовно, однією з причин успіху Генерала Маршала, як лідера, було не лише його особиста готовність учитись, але і його прагнення ділитись здобутими знаннями із колегами та партнерами, незалежно від звання. Він робив це добровільно та охоче, не заради власної вигоди, а задля успіху спільної справи.

Edgar F. Puryear, Jr.

Nineteen Stars: A Study in Leadership (1971)

12-63. Стратегічні лідери розвивають підлеглих через наставництво, створення методик та ресурсів, менторство. Щоб заповнити прогалину у знаннях між організаційними та стратегічними лідерами, досвідчені стратегічні лідери можуть допомогти новачкам [у лавах стратегічних лідерів], представивши важливих гравців та вказуючи на найважливіші місця та дії. Стратегічні лідери стають каталізаторами, так як вони підтримують навчання, зусилля, проекти, ідеї зростаючих лідерів. Розвиваючи інших, стратегічні лідери допомагають створити команду лідерів, готову заповнити найважливіші позиції у майбутньому.

Консультування, тренування, менторство

- 12-64. Не стільки як дотримання певного формату і структурованих сеансів, менторство від стратегічних лідерів означає надання правильним людям інтелектуального поштовху, з яким вони зможуть вирватись вперед, щоб діяти успішно та креативно на найвищих рівнях.
- 12-65. Так як існує мало офіційних програм розвитку вище коледжу для вищого офіцерського складу, стратегічні лідери багато уваги приділяють самовдосконаленню своїх підлеглих. Лідери радять їм, що вивчати, де зосередити свою увагу, кого взяти за приклад, та як прогресувати на своєму кар'єрному шляху. Щоб поділитися своєю мудрістю з ширшою аудиторією, лідери звертаються до слухачів військових освітніх закладів, розповідаючи їм про те, що відбувається на їхньому рівні та діляться своєю точкою зору із тими, хто ще не досягнув найвищих рівнів керівництва Армією. Сьогоднішні підлеглі стануть наступним поколінням стратегічних лідерів.

Розвиток командних навичок та порядку

- 12-66. Забезпечені швидшими засобами передачі інформації, сьогоднішні стратегічні лідери часто мають менше часу для оцінки ситуації, створення планів, підготовки належної відповіді та успішного виконання. Світове стратегічне середовище, що перебуває у постійному русі, збільшило важливість створення відважних, чесних, компетентних штабів та команд командирів.
- 12-67. Стратегічні лідери об'єднують штаби та організаційні команди, здатні організувати точну, неупереджену інформацію та створювати систему контактів між організаціями. Так як стратегічні лідери приймають багато взаємозалежних, широкомасштабних рішень, вони повинні бути здатні покластись на наділених багатою уявою членів штабів та підлеглих лідерів, що розуміють ситуацію, передбачають наслідки багатьох курсів дій, та виявляють найважливішу інформацію.
- 12-68. Так як вони повинні компенсувати їх власні слабкості, стратегічні лідери не можуть собі дозволити мати штаби, що сліпо погоджуються з усім, що вони кажуть. Стратегічні лідери заохочують штаби до участі у відкритому діалозі з ними, обговорення альтернативних точок зору, і вивчають усі факти, припущення та значення. Такий діалог допомагає стратегічним лідерам повністю оцінювати усі аспекти проблеми та допомагає прояснити їхнє бачення, задум, керівництво. По мірі створення ефективних штабів, стратегічні лідери постійно шукають чесних та компетентних людей: Солдат та цивільних з різноманітною освітою.

Оцінка потреб у розвитку та сприяння просуванню по службі

- 12-69. Те, що стратегічні лідери роблять для індивідів, яких навчають, вони намагаються забезпечити і для усієї збройної сили. Стратегічні лідери можуть встановлювати пріоритет, виділяючи гроші на обрані програми та проекти або виділяючи додатковий час та ресурси на конкретні дії. В результаті, Солдати та цивільні, які розвивають ці ідеї, самі стають довіреним капіталом. Стратегічні лідери можуть обережно обирати ідеї, що заповнюють прогалину між сьогоdnішнім та майбутнім та уміло визначати, як краще забезпечити ресурсами найважливіші ідеї та людей.
- 12-70. Маючи певні обмеження у часі та бюджеті, стратегічні лідери повинні приймати складні рішення, щодо того скільки інституційного розвитку буде достатньо. Вони можуть вирахувати, скільки часу необхідно, щоб виростити і розвинути Військових лідерів та ідеї на майбутнє. Вони врівноважують нагальні оперативні потреби та майбутнє структуру організації та її потребу в управлінні. Їхньою метою є створити ядро Військових лідерів із необхідними компетенціями, щоб направити збройну силу у майбутнє.
- 12-71. Такі програми як Навчання в індустрії (прим. перекл. Програма полягає у відрядженні високопоставленого офіцера до однієї з великих компаній (до списку входять Google, Lockheed Martin, Siemens, Philips, і т.д.) з метою отримання досвіду і навчання від цивільних фахівців), вища цивільна освіта, навчання офіцерів-спеціалістів у геополітиці, доповнюють освіту, яку пропонують військові освітні заклади, і формують людей, які будуть формувати майбутнє Армії. Стратегічні лідери розвивають інституцію використовуючи доступні Армії ресурси. Вони уміло доповнюють ці зусилля ресурсами, що пропонують інші гілки збройних сил та цивільний сектор.
- 12-72. Після В'єтнамської війни, керівництво Армії визнало, що інвестиції у розвиток офіцерів є надзвичайно важливими, тому були розроблені нові курси, що мали оживити професійне навчання у структурі. Створення Командування навчання та доктрини реанімувало доктрину Армії, як інтелектуальну основу збройної сили. Закон Голдвотера-Ніколса 1986 року також приділив підвищену увагу професійному навчанню та доктрині.
- 12-73. Схожим був велетенський внесок у розвиток професійних сержантів у Армії. У 1973 році, Армія створила Академію Сержант Майорів Армії. Ця академія стала вершиною формальної військової освіти для сержантів Армії.
- 12-74. Доповнює військову навчальну систему для офіцерів, воррент-офіцерів та сержантів, навчальна система цивільних працівників, що є військовою програмою по розвитку цивільних лідерів Армії. Вона

продовжується протягом кар'єри індивіда, як довічна навчальна ініціатива. Навчальна система цивільних працівників забезпечує прогресивною, поступовою, заснованою на компетенції навчальну програму розвитку лідерів, від початкового рівня, до вищого управлінського рівня. Коледж вищого командного складу є вершиною навчання цивільних лідерів та готує їх до посад, що вимагають розуміння складної стратегії та оперативних викликів, високою обізнаністю, щодо завдань національної безпеки. Програма Лідерства та Управління Міністерства Оборони є докладною програмою навчання та розвитку для вищих цивільних лідерів Міністерства Оборони із перспективами у цій структурі; суттєвим розумінням завдань національної безпеки; спільним розумінням, довірою, відчуттям завдання із військовими колегами; та сильними лідерськими та управлінськими здібностями. Разом, ці програми забезпечують цивільних працівників Армії необхідними можливостями розвиватись, паралельно із їхніми колегами у військовій формі.

ЗДОБУВАЄ

Наступництво та зміна є важливими у житті та життєздатності будь-якої організації... Ми досягаємо здорового балансу підтримуючи наступництво та створюючи зміни.

Генерал Джон А. Вікхем Молодший

Начальник Штабу Армії (1983-1987)

12-75. Національна стратегія Безпеки та Національна Військова стратегія направляють стратегічних лідерів, коли вони створюють бачення для своїх організацій. Стратегічні лідери повинні визначати для своїх складних організацій, що означає успіх, при виконанні для досягнення їхнього бачення. Вони слідкують за прогресом та результатами спираючись на особисті спостереження, організований огляд та аналіз, стратегічні плани управління та неформальне спілкування з Солдатами та цивільними працівниками.

Забезпечення напрямком, керівництвом та чітким баченням

12-76. Забезпечуючи напрямком, керівництвом та встановлюючи пріоритети, стратегічні лідери повинні реалістично оцінювати, що може приховувати майбутнє. Вони інкорпорують нові ідеї, нові технології, та нові можливості. Із суміші ідей, фактів, гіпотез та особистого досвіду

вони створюють образ того, якою повинна бути організація і куди вона повинна рухатись, щоб досягнути бажаних результатів.

- 12-77. Бачення стратегічного лідера надає остаточного відчуття мети, напрямку, мотивації для усіх в організації. Це початкова точка для створення конкретних планів та цілей, мірило оцінки організаційних досягнень, перевірка організаційних цінностей. Спільне бачення у організації важливе для досягнення прагнення зміни. Бачення організації стратегічного лідера може сягати років, або навіть десятків років.
- 12-78. Стратегічні лідери стараються узгоджувати своє бачення із зовнішнім середовищем, цілями союзників, Національною Стратегією Безпеки, Національною Стратегією Оборони та Національною Військовою стратегією. Підлеглі лідери пристосовують своє бачення та задум до бачення стратегічного лідера. Бачення стратегічного лідера є у всьому, від малих дій до офіційних наказів.
- 12-79. Регулярні публікації на тему нових концепцій креативно розглядають майбутнє технологій та структури збройних сил проти майбутніх загроз. Хоча ніхто у цю хвилину не може знати, як точно виглядатиме майбутнє збройних сил, ці публікації пропонують можливі варіанти майбутнього.

Стратегічне планування та виконання

- 12-80. Плани стратегічного рівня повинні врівноважувати конкуруючі вимоги у велетенській структурі Міністерства Оборони. Фундаментальними вимогами до планування стратегічного рівня є те ж саме, що і на безпосередньому та організаційному рівнях. На усіх рівнях, лідери встановлюють реалістичні пріоритети та доводять рішення. На стратегічному рівні складності додає велике число гравців та факторів фінансування, що може вплинути на організацію.
- 12-81. Наступний приклад демонструє, як Генерал Колін Павелл, Голова Об'єднаного комітету Начальників штабів, застосовував стратегічне планування, критичне мислення та прийняття культурно чутливих рішень, щоб визначити пропорційну військову відповідь для попередження спроби перевороту.

Стратегічне планування та виконання

Наприкінці листопада 1989 року, 1000 повстанців захопили два філіппінських аеропорти у спробі скинути уряд Філіппін. Ходили чутки про задуманий

переворот, що мав закінчити правління президента Філіппін Корасон Акіно. Літаки повстанців уже бомбили і обстрілювали президентський палац.

Президент Акіно попросила у Сполучених Штатів допомоги придушити повстання, знищивши захоплені аеропорти. Віце-президент Ден Квейл та заступник Державного секретаря США Лоуренс Іглбергер підтримали військове втручання США на підтримку уряду Філіппін. Як головного військового радника Президента, голову Об'єднаного комітету начальників штабів Генерала Коліна Павелла попросили порадити належну відповідь на термінове прохання президента Акіно.

Генерал Павелл критично оцінив прохання військового втручання на підтримку зарубіжного уряду. Спочатку він спитав про мету запропонованого вторгнення. Державний департамент та Білий Дім відповіли, що Сполучені Штати повинні продемонструвати підтримку президенту Акіно, щоб зберегти її владу. Тоді Павелл спитав, з якою метою необхідно бомбити аеропорт. Відповідь була, щоб запобігти використанню авіації на підтримку перевороту. Щойно Генерал Павелл зрозумів політичну мету, він сформулював військову відповідь на її підтримку.

Голова Комітету порадив Білому Дому, щоб американські літаки спочатку політали загрожуючи над захопленими аеропортами «всуху». Метою було запобігти зльоту із аеропортів, погрожуючи пілотам повстанців, замість того щоб знищувати літаки та важливу інфраструктуру. Президент Джордж Буш швидко схвалив запропонований курс дій.

Поступова, пропорційна реакція Генерала Павелла досягла бажаного політичного результату: вона завадила пілотам повстанців підтримати переворот, підірвала єдність зусиль противника. Переворот зазнав поразки.

Розуміючи політичну мету, Генерал Павелл був здатний порадити такий курс дій, що включав стриману військову відповідь на те, що з точки зору США, було, перш за все, дипломатичною проблемою. Вибравши демонстрацію сили, замість повноцінної атаки, успіху було досягнуто без непотрібних втрат та пошкодження інфраструктури Філіппін.

12-82. Перехід від Холодної війни до регіональних конфліктів Війни з тероризмом протягом десятиліття, демонструє, що характер війни безупинно змінюється. Тому, стратегічні лідери повинні постійно шукати актуальну інформацію стосовно змін у стратегічній обстановці, щоб визначати, яку силу необхідно готувати.

12-83. Запитання, які варто взяти до уваги стратегічним лідерам:

- Де наступна загроза?
- У нас будуть союзники, чи ми боротимемося самі?

- Якими будуть наші національні та військові цілі?
- Якою буде стратегія виходу?

12-84. Стратегічні лідери повинні бути здатні розглянути питання технологій, управління, етики, пов'язані із виконанням завдань на асиметричному полі бою, за прикладом операцій у Іраку та Афганістані, після колапсу початкових владних структур. Стратегічні лідери все частіше опинятимуться в епіцентрі сутички між традиційними бойовими діями та новішими видами конфліктів між багатьма сторонами, що виникають за межами індустріалізованого світу.

Виділення правильних ресурсів

12-85. Так як життя дорогоцінне, а майна недостатньо, стратегічні лідери мають приймати важкі рішення стосовно пріоритетів. Стратегічним пріоритетом є встановлення панування на землі: здатність – загрозою, силою, або окупацією – швидко здобути, підтримати та використати контроль над суходолом, ресурсами та людьми (Див. FM 1).

12-86. Плануючи на майбутнє, стратегічні лідери постійно звертаються до свого розуміння та знання бюджетних процесів, щоб визначити, які технології забезпечать стрибок вперед співрозмірний із витратами. Далекоглядні військові лідери 1970х та 1980х усвідомили, що кращі системи нічного бачення та збільшення відстані враження, наражатимуть солдат на меншу небезпеку, одночасно дозволяючи вбивати більше ворогів. Ці лідери виділили необхідні фінанси на розробку і закупку цієї, та іншої необхідної, допоміжної техніки. Операція «Буря в пустелі», в результаті, підтвердила вірність їхнього бачення та рішення, коли американські танки знищували радянську бронетехніку до того, як вона могла вийти на свою максимальну дальність ефективного вогню.

Використання Об'єднаних, Міжвідомчих, Багатонаціональних активів

12-87. Стратегічні лідери контролюють відносини між своїми організаціями, як частинами загальної збройної сили Нації, та національного політичного апарату. Серед їхніх невід'ємних обов'язків

- Забезпечення військовими порадами на обговорення національної політики.
- Інтерпретація курсу національної політики.
- Планування та підтримки військових можливостей, необхідних для здійснення національної політики.

- Презентація потреб організації у фінансуванні.
- Розробка стратегій на підтримку національних цілей.
- Заповнюють прогалину між політичними рішеннями, зробленими у якості національної стратегії та індивідами і організаціями, що мають здійснювати ці рішення.

12-88. Так як безпосередні та організаційні лідери дивляться на підрозділи своїх побратимів та допоміжні служби, так і стратегічні лідери дивляться, і працюють разом із іншими родами військ та урядовими структурами. Більшість чотирьох зіркових офіцерів (прим. перекл. Код НАТО OF-9, це офіцери вищого генеральського та адміральського складу) на сьогоднішній день займають посади у об'єднаних та багатонаціональних структурах. Майже половина генерал-лейтенантів займають схожі посади у Об'єднаному комітеті начальників штабів, Міністерстві Оборони та бойових командуваннях. Хоча решта стратегічних лідерів займають посади у організаціях, що номінально працюють з однією структурою (Командування сил, Командування навчання та доктрин, Командування матеріального забезпечення), вони все-одно часто використовують зв'язки за межами Армії. На додачу, багато цивільних стратегічних лідерів Армії займають посади, що потребують зваженого підходу до об'єднаних сил.

12-89. Складність об'єднаних та багатонаціональних вимог є двоякою. По-перше, комунікація складніша, через різні інтереси, культури, та мови багатонаціональних учасників. Навіть у різних родах військ культура та жаргон можуть відрізнитись. По-друге, підлеглі можуть не бути підлеглими, у тому сенсі, який це слово має у Армії. Стратегічні лідери та їхні сили можуть підпадати під контроль міжнародних сил, але їхня приналежність та підпорядкування залишатимуться у межах національного керівництва. Командування ООН та НАТО, як, наприклад, ІФОР (прим. перекл. ІФОР – миротворчі сили НАТО у Боснії та Герцеговині), а також колективні договори між НАТО та багатонаціональними силами у операціях «Нескорена свобода» та «Свобода Іраку», є прикладами цих складних домовленостей.

Дії та успіх у багатонаціональній обстановці

12-90. Створення третьої культури часто є дуже важливим для успіху у міжнародному середовищі – гібридній культурі, що заповнює прогалину між партнерами у багатонаціональних операціях. Стратегічні лідери виділяють час для вивчення культури партнерів – включаючи політичний, соціальний, та економічний аспекти. Культурна чутливість та геополітична обізнаність є важливими інструментами отримання результатів в обхід традиційної ланки управління.

12-91. Коли негайні потреби Армії вступають у конфлікт із цілями інших відомств, стратегічні лідери повинні докласти зусиль для згладження відмінностей. Тривалі розбіжності можуть зашкодити здатності Армії служити Нації. Як наслідок, стратегічні лідери повинні розробляти такі курси дій для Армії, що відповідають цілям національної політики та враховують інтереси інших організацій та відомств.

Використання технологій

- 12-92. Використання високоякісних американських технологій, дало стратегічним лідерам переваги у проєкції сили, управлінні військами, генерації подавляючої бойової міці. Використання технологій підвищило темп операцій, швидкість маневрів, точність вогневих засобів, швидкість, з якою обробляється найважливіша інформація. Добре організовані інформаційні технології не лише покращують взаємодію, але і ситуаційну обізнаність. Операція «Свобода Іраку» у 2003 чудово продемонструвала цю технологічну синергію, коли збройні сили США швидко розбили традиційно керовані іракські сили.
- 12-93. Застосування технологій включає передбачення бажаних майбутніх властивостей, які можуть бути використані з конкретною технологією. Ще одним аспектом є переосмислення форми та складу організацій, щоб скористатись раніше недоступними перевагами нових процесів.

Виконує завдання неухильно та етично

- 12-94. Щоб бути здатними перетворити стратегічне бачення, ідеї, та плани у реальність, стратегічні лідери повинні використовувати надійні системи зворотного зв'язку для нагляду за прогресом та відповідністю цінностям та етиці. Вони повинні шукати шляхи оцінки багатьох елементів середовища, для визначення успіху політики, операцій або трансформаційного бачення. Як і лідери на інших рівнях, вони повинні оцінювати себе; свій стиль лідерства, сили, слабкості; області, у яких вони майстерні. Інші оцінки включають розуміння бажань та думок народу Америки, що частково виражаються через закони, політику, його лідерів, та медіа.
- 12-95. Щоб отримати повну картину, стратегічні лідери підходять із широкомасштабною оцінкою власної організації. Вони розробляють показники результативності, що сигналізують наскільки добре вони взаємодіють на усіх рівнях управління, та наскільки добре існуючі системи та процеси задовольняють вимоги доктрини, організації,

навчання, техніки, управління та освіти, особового складу, установ. Оцінка починається на ранній стадії будь-якої операції та продовжується до успішного завершення. Вона може включати моніторинг таких різноманітних областей як використання ресурсів, розвиток підлеглих, ефективність, ефекти стресу та виснаження, бойовий дух, етичні міркування та виконання місії.

12-96. Стратегічні лідери буденно справляються з різноманітністю, складнощами, швидкими змінами, непевністю, та розбіжностями у стратегії. Вони відповідальні за формування обґрунтованої позиції та передачу своїх поглядів та порад найвищим лідерам Нації. Задля блага Армії та Нації, стратегічні лідери прагнуть визначити, що є важливим зараз, і що буде важливим у майбутньому.

12-97. Генерал Гордон Салліван підкреслив прагнення Армії вчити сьогоднішні уроки та застосовувати їх для створення далекоглядних концепцій, коли призначив Генерала Фредеріка Френкса Молодшого, командира 5 Корпусу (на час операції «Буря в пустелі»), керівником Командування навчання та доктрин. У своїй настанові Генералу Френксу, Генерал Салліван наголошував –

Ви повідомлятимете нас і, як наслідок, вчитимете як думати про війну у цьому проголошеному «Новому Світовому порядку» ери Голдвотера-Ніколса, у якій ми живемо. Що ми думаємо про доктрину, організації, техніку, та навчання у майбутньому, має бути результатом активної, поінформованої дискусії між досвідченими професіоналами.

12-98. Професіоналами, про яких пише Генерал Салліван, є ніхто інший, як компетентні лідери, що служать на усіх рівнях Армії.

Додаток

Якості лідера та ключові лідерські компетенції

A-1. Ключові лідерські компетенції укорінюються напямку у визначення військового лідерства:

Лідерство це вплив на людей за допомогою мети, мотивації, напрямку, при діяльності спрямованій на виконання місії та вдосконалення організації.

A-2. Визначення включає три головні мети: вести інших, розвивати організацію та окремих її членів, та виконувати місію. Ці цілі є продовженням стратегічної цілі Армії залишатись актуальною та готовою завдяки ефективному лідерству. Модель вимог до лідерства підкреслює якості та компетенції, які розвивають військові лідери, щоб досягти цих цілей. (Див. фігуру A-1.)

Фігура A-1. Військова модель вимог до лідерства

Модель вимог до лідерства

Якості

Чим Військовий лідер є

Лідер за характером

- Військові цінності
- Емпатія
- Воїнський Етос

Лідер за присутністю

- Військова постава
- Хороша фізична підготовка
- Стриманість, впевненість
- Стійкість

Лідер за інтелектуальними здібностями

- Кмітливність
- Розсудливність
- Інновативність
- Міжособистісний такт
- Професійна обізнаність

Ключові лідерські компетенції

Що військовий лідер робить

Веде

- Веде інших
- Поширює свій вплив за межі ланки управління
- Веде своїм прикладом
- Комунікує

Розвиває

- Створює позитивне середовище
- Підготовлює себе
- Розвиває інших

Здобуває

- Отримує результат

КЛЮЧОВІ ЛІДЕРСЬКІ КОМПЕТЕНЦІЇ

А-3. Ключові лідерські компетенції наголошують на ролях, функціях, діях, що роблять лідери. Далі розглядаються додаткові деталі компонентів категорій та дій, що допомагають передати, що кожна з компетенцій включає.

Компетенції засновані на діях не включають риси характеру (наприклад, ентузіазм, кооперативність, гнучкість), які будуть розглянуті окремо.

Веде

А-4. Лідерство – це все про вплив на інших. Лідери та командири встановлюють цілі та розробляють бачення, а тоді повинні мотивувати і впливати на інших, щоб переслідувати ці цілі. Лідери впливають на інших одним із двох способів. Або лідер та послідовники взаємодіють безпосередньо, або лідер надає приклад через щоденні дії. Ключем до ефективної взаємодії є знаходження спільного розуміння. Лідерство своїм прикладом є потужним способом впливати на інших, і є причиною, чому лідерство має у своєму фундаменті Військові Цінності та Воїнський Етос. Щоб бути зразком, лідер повинен демонструвати характер, упевненість, компетенцію, так він буде надихати інших до успіху. Вплив за межами нормальної ланки управління є новим підходом до обов'язків лідера. Лідери мають багато нагод у об'єднаних, міжвідомчих, міжурядових, багатонаціональних ситуаціях, вести за допомогою дипломатії, перемовин,

вирішення конфліктів, та створення консенсусу. Щоб підтримати ці функції, лідери повинні будувати довіру у межах, і поза традиційних ланок управління, та повинні розуміти їхню область, засоби, та межі впливу. (Фігури від А-2 до А-5 розглядають перші чотири компетенції та пов'язані компоненти та дії.)

Фігура А-2. Компетенція «Веде інших» та пов'язані компоненти та дії

Веде інших

Лідери мотивують, надихають та впливають на інших до ініціативності, роботи заради спільної мети, виконання важливих завдань, та досягнення організаційних цілей. Вплив зосереджується на спонуканні інших переступати через власні інтереси, заради роботи для спільного блага.

Встановлює і повідомляє чіткі задум та мету

- Визначає мету та ціль
- Визначає курс дій, необхідний для досягнення цілей та виконання вимог місії.
- Перефразовує задум вищого керівництва у термінах доречних для організації.
- Доводить інструкції, накази, розпорядження до підлеглих.
- Переконається, що підлеглі зрозуміли і прийняли розпорядження.
- Уповноважує і делегує обов'язки підлеглим.
- Зосереджується на найважливіших аспектах ситуації.

Застосовує доцільні техніки впливу для спонукання інших

- Використовує техніки у діапазоні від послуху до прагнення (тиск, законні вимоги, обмін, особисте звернення, співпраця, раціональне переконання, інформування, надихання, участь, побудова відносин).

Передає важливість роботи

- Надихає, заохочує, веде інших до виконання місії.
- Коли доцільно, пояснює, як задача підтримує місію, і як місії підтримують організаційні цілі.
- Підкреслює важливість організаційних цілей.

Впроваджує і підтримує високі професійні стандарти

- Наголошує на важливості та ролі стандартів.
- Виконує індивідуальні та колективні завдання відповідно стандартів.

- Визнає і приймає відповідальність за погані результати та належно їх виправляє.

Збалансовує потреби місії із добробутом послідовників

- Оцінює та постійно моніторить вплив виконання місії на психічні, фізичні, емоційні якості підлеглих.
- Моніторить бойовий дух, фізичний стан та безпеку підлеглих.
- Надає необхідну допомогу, коли стан здоров'я загрожує успіху завдання або представляє переважаючий ризик особовому складу.

Створює і передає бачення майбутнього

- Інтерпретує інформацію про майбутнє середовище, завдання та місії.
- Передбачає ймовірні ситуації та результати і формулює стратегії підготовки до них.
- Повідомляє іншим потребу у ширшому розумінні майбутнього середовища, викликів та цілей.

Фігура А-3. Компетенція «поширює свій вплив за межі ланки управління» та пов'язані компоненти і дії

Поширює свій вплив за межі ланки управління

Лідери повинні впливати не лише у безпосередній ланці управління, а і поза нею. Цей вплив може сягати об'єднаних, міжвідомчих, міжурядових, багатонаціональних та інших груп. У таких ситуаціях, лідери використовують непрямі засоби впливу: дипломатію, перемовини, посередництво, арбітраж, встановлення партнерських відносин, вирішення конфліктів, створення консенсусу, взаємодію.

Розуміє області впливу, засоби впливу, межі впливу

- Оцінює ситуації, місії, завдання, щоб виявити сторони задіяні у прийнятті рішень, підтримці рішень, та можливих перешкодах або противі.

Будує довіру

- Проявляє твердість, справедливість, повагу, щоб заслужити довіру.
- Виявляє спільні риси.
- Залучає інших членів до діяльності та переслідування цілі.
- Доводить до кінця справи, пов'язані із очікуваннями інших.
- Вчасно інформує людей про дії та результати.

Домовляється задля розуміння, будує консенсус та вирішує конфлікти

- Використовує довіру для досягнення згоди та встановлення курсу дій.
- Роз'яснює ситуацію.
- Виявляє індивідуальні та групові точки зору та потреби.
- Визначає ролі та ресурси.
- Сприяє розумінню суперечливих точок зору.
- Розробляє та сприяє створенню можливих рішень.
- Здобуває підтримку та допомогу працюючи з іншими.

Створює та підтримує союзи

- Встановлює контакт та взаємодіє з іншими, хто має схожі інтереси, такі як розвиток, досягнення мети, надання порад.
- Підтримує дружні стосунки, ділові знайомства, зацікавлені групи, та корисні зв'язки.
- Впливає на сприйняття організації.
- Розуміє цінність партнерства, знайомств, та інших зв'язків, вчиться із них.

Фігура А-4. Компетенція «Веде своїм прикладом» та пов'язані компоненти та дії

Веде своїм прикладом

Лідери постійно служать зразком для інших. На них завжди дивитимуться як на приклад, отже вони повинні підтримувати стандарти та встановлювати зразок ефективності своїми діями. Усі військові лідери повинні бути уособленням Військових Цінностей. Особистий приклад надає відчутне свідчення бажаної поведінки і посилює вербальне керівництво через демонстрацію прагнення та дії.

Проявляє характер, своїми діями, настроєм, спілкуванням втілюючи зразок Військових Цінностей

- Служить зразком високих стандартів службового виконання, особистого зовнішнього вигляду, військової та професійної поведінки, фізичної підготовки та здоров'я, етики.
- Підтримує етичну атмосферу.
- Демонструє моральну розсудливість та поведінку.
- Виконує особисті задачі та задачі підрозділу відповідно до стандартів, своєчасно, та у межах задуму командира.
- Пунктуальний, робить все вчасно.
- Проявляє рішучість, наполегливість, терпіння.

Своїми діями служить зразком Воїнського Етосу

- Усуває або долає перешкоди, складнощі, для виконання місії.
- Демонструє волю досягати успіху.
- Демонструє фізичну та емоційну відвагу.
- У спілкуванні доводить, як проявляється Воїнський Етос.

Демонструє відданість Нації, Армії, підрозділу, Солдатам, спільноті та міжнародним партнерам

- Проявляє ентузіазм до виконання завдання та, якщо необхідно, методи виконання поставлених задач.
- Відкритий для надання допомоги колегам та підлеглим.
- Розділяє складнощі із підлеглими.
- Бере участь у завданнях і місії команди, не чекаючи поки попросять.

Веде з упевненістю у складних ситуаціях

- Забезпечує свою присутність у правильному місці і час.
- Проявляє самоконтроль, холонокровність, позитивний настрій, особливо у суворих умовах.
- Є стійким.
- Залишається рішучим після виявлення помилки.
- Діє, за відсутності наказів зверху.
- Не занепадає духом зіткнувшись з невдачею.
- Зберігає позитивний настрій, коли ситуація стає заплутаною або швидко змінюється.
- Підбадьорює підлеглих, коли вони проявляють слабкість.

Демонструє технічні та тактичні знання та навички

- Задовольняє вимоги місії, зберігає ресурси, виконує місію із доступними ресурсами, використовуючи технічні та тактичні навички.
- Володіє достатніми знаннями спорядження, процесів та методів.

Розуміє важливість концептуальних навичок та поширює їх на інших

- Комфортно працює з відкритими системами.
- Робить логічні припущення за відсутності фактів.
- Розпізнає найбільші проблеми, щоб керуватись ними при прийнятті рішень та використанні можливостей.
- Розпізнає або створює інновативні рішення.
- Порівнює, встановлює зв'язки між інформацією з різних джерел, щоб виявити можливі причинно-наслідкові зв'язки.
- Проявляє розсудливість та логічність.

Розглядає та проявляє відкритість до різноманітних ідей та точок зору

- Заохочує шанобливе, чесне спілкування між штабами та тими, хто приймає рішення.
- Вивчає альтернативні пояснення та підходи до виконання завдань.
- Заохочує нові ідеї, демонструє готовність до розгляду альтернативних точок зору для вирішення складних питань.
- Використовує надійні джерела та спеціалізованих експертів.
- Виявляє та знеохочує індивідів, що прагнуть покращити положення за рахунок мовчазної згоди.

Фігура А-5. Компетенція «Комунікує» та пов'язані компоненти та дії

Комунікує

Лідери ефективно комунікують ясно висловлюючи свої думки та активно слухаючи інших. Розуміючи природу і важливість комунікації та застосовуючи ефективні техніки комунікації, лідери краще розумітимуть інших та будуть здатні перетворити плани в дії. Комунікація є ключем до усіх інших лідерських компетенцій.

Активно слухає

- Уважно слухає і спостерігає.
- Робить доречні зауваження.
- Дослухається до змісту, емоцій, терміновості.
- Використовує вербальні та невербальні засоби, щоб переконати співрозмовника у своїй увазі.
- Обмірковує нову інформацію, перш ніж висловлювати свою точку зору.

Визначає стратегії донесення інформації

- Ділиться необхідною інформацією з іншими.
- Захищає конфіденційну інформацію.
- Координує плани із вищими, нижчими та рівними у ієрархії індивідами та пов'язаними організаціями.
- Забезпечує інформованість вищих та нижчих штабів, керівників та підлеглих.

Використовує техніки комунікації, що залучають інших

- Встановлює цілі, щоб спонукати до дій інших.
- Говорить з ентузіазмом, підтримує інтерес та залученість слухача.
- Підтримує зоровий контакт коли говорить.
- Використовує жестикуляцію, за умови, що вона не відволікає увагу.

- Використовує візуальні засоби.
- Попереджає, виявляє, та вирішує непорозуміння.

Висловлює думки та ідеї, щоб добитись спільного розуміння

- Ясно висловлює думки та ідеї індивідам та групам.
- Застосовує грамотну мову та коректні, з точки зору доктрини, фрази.
- Виявляє потенційні непорозуміння.
- Використовує відповідні засоби донесення ідеї.
- Ясно і коротко комунікує з усіма ієрархічними рівнями організації та поза нею.
- Роз'яснює, коли постає питання щодо цілей, завдань, планів, очікувань щодо виконання та відповідальності ролей.

Представляє рекомендації, щоб інші розуміли переваги

- Застосовує логіку та доречні факти у діалозі.
- Веде розмови відповідно плану.
- Висловлює добре продумані та організовані ідеї.

Чутливий до культурних факторів у спілкуванні

- Залишається обережним щодо звичаїв, виразів, дій, поведінки у спілкуванні.
- Проявляє повагу до інших.

Розвиває

А-5. Друга категорія, розвиток організації, включає три компетенції: створення позитивного середовища, у якому організація може процвітати, вдосконалення себе, та розвиток інших лідерів. Середовище формується діями лідерів, що заохочують командну роботу, ініціативу, прийняття відповідальності, встановлюють реалістичні очікування, демонструють турботу про людей – найголовніший ресурс лідерів. Самовдосконалення включає готовність виконувати місію, розширення і підтримка знань у таких динамічних областях як культура та геополітика, та самосвідомість. Розвиток інших це цілеспрямований обов'язок командирів. Лідери розвивають інших через тренування, консультування, наставництво. Також, вони створюють команди та організації через пряму взаємодію, управління ресурсами, та підготовку ґрунту для майбутніх можливостей. (Фігури від А-6 до А-8 розглядають три компетенції розвитку та пов'язані компоненти та дії.)

Фігура А-6. Компетенція створює позитивне середовище та пов'язані компоненти та дії

Створює позитивне середовище

Обов'язком лідерів є встановлення та підтримка позитивних очікувань та настрою, що створюють умови для здорових відносин та ефективної робочої поведінки. Лідери відповідають за вдосконалення організації при виконанні завдань. Вони повинні залишити організацію у кращому стані, ніж коли вони стали її частиною.

Посилює командну роботу, взаємодію, кооперацію та відданість

- Заохочує людей працювати разом ефективніше.
- Підтримує командну роботу та командні здобутки для побудови довіри.
- Привертає увагу до наслідків поганої кооперації.
- Звертає увагу і винагороджує за успішну командну кооперацію.
- Швидко інтегрує нових членів у підрозділ.

Заохочує підлеглих проявляти ініціативність та приймати відповідальність

- Залучає інших до прийняття рішень та інформує їх про наслідки, що вплинуть на них.
- Делегує обов'язки, для покращення результативності.
- Направляє підлеглих лідерів у процесі вирішення власних проблем.
- Делегує прийняття рішень до найнижчого прийняттого рівня.
- Сприяє розширенню та покращенню компетенції та упевненості підлеглих.
- Винагороджує ініціативу.

Створює навчальне середовище

- Використовує ефективні методи навчання і оцінки.
- Заохочує лідерів та їх підлеглих розвивати їх повний потенціал.
- Мотивує інших до самовдосконалення.
- Передає цінність взаємодії з іншими та пошуку порад.
- Стимулює інновативне і критичне мислення у інших.
- Шукає нові підходи до проблем.

Заохочує відкрите, щире спілкування

- Показує іншим, як виконувати задачі залишаючись шанобливим, рішучим та зосередженим.
- Передає позитивний настрій, щоб заохотити інших та підвищити бойовий дух.

- Заохочує висловлення протилежних, непопулярних точок зору.
- Правильно реагує на нову, або суперечливу інформацію або точку зору.
- Запобігає стадному мисленню.

Проявляє та демонструє турботу за особовим складом і їхнім добробутом

- Заохочує підлеглих та колег говорити прямо.
- Переконається, що підлеглі та їхні сім'ї повністю забезпечені, зокрема медициною, добробутом, та розвитком.
- Заступається за підлеглих.
- Постійно моніторить бойовий дух і заохочує щирий зворотній зв'язок.

Передбачає потреби особового складу

- Виявляє та моніторить потреби і реакції підлеглих.
- Переймається впливом задач та місії на бойовий дух підлеглих.

Встановлює та підтримує високі очікування щодо індивідів та команд

- Чітко висловлює очікування.
- Створює атмосферу, у якій очікують хорошої результативності, визнають чудові показники, і не приймають слабкі результати.
- Спонукає інших відповідати прикладу лідера.

Приймає допустимі помилки і похибки

- Пояснює різницю між підтримкою професійних стандартів та нетерпимістю до помилок.
- Наголошує на важливості компетентності та мотивації, але визнає можливість невдачі.
- Підкреслює важливість навчання із помилок.

Фігура А-7. Компетенція «підготовлює себе» і пов'язані компоненти та дії

Підготовлює себе

Лідери турбуються про те, щоб бути готовими у повній мірі виконувати свої лідерські зобов'язання. Вони знають свої слабкі та сильні сторони і прагнуть вдосконалюватись. Лідери підтримують фізичну розвиненість і психічну врівноваженість. Вони продовжують поглиблювати знання, яких потребує їхня лідерська посада і професія. Лише завдяки безперервній підготовці до місій та інших випробувань, усвідомленню себе та ситуацій, безупинному навчанню та розвитку індивід може виконувати обов'язки лідера.

Підтримує психічне та фізичне здоров'я і добробут

- Виявляє недоречність або неврівноваженість власних дій.
- Відмежовує емоції від прийняття рішень.
- Закликає до логіки та здорового глузду приймаючи рішення або взаємодіючи з емоційними індивідами.
- Виявляє джерела стресу і шукає випробувань, щоб мотивувати себе.
- Регулярно тренується, активно проводить дозвілля і відпочиває від щоденної рутини.
- Зосереджений на життєвих пріоритетах і цінностях.

Підтримує самосвідомість: пізнає себе і усвідомлює свій вплив на інших

- Оцінює власні сильні та слабкі сторони.
- Вчиться із помилок і робить виправлення, вчиться із досвіду.
- Розглядає зауваження стосовно своїх дій, наслідки дій, дії інших, що прагнули досягти схожої мети.
- Звертається за коментарями, щодо того як інші дивлять на його дії.
- Постійно ставить собі цілі та здобуває їх.
- Прагне розвивати нові можливості, але приймає власні межі.
- Шукає нагоди застосувати свої можливості.
- Усвідомлює мотивацію у різних умовах виконання завдань.

Оцінює та бере до уваги відгуки інших

- Визначає області, що потребують вдосконалення.
- Оцінює себе, за допомогою коментарів інших.

Поглиблює технічні і тактичні знання

- Підтримує обізнаність щодо змін всередині організації та поза нею.
- Шукає знання про системи, спорядження, можливості, ситуації, зокрема інформацію про технологічні системи.

Розвиває концептуальні та міжособистісні здібності

- Розуміє цінність концентрації, критичного мислення (засвоєння інформації, постановка питань, здатність розрізняти найважливіше), уяви (здатність розглядати різні аспекти ситуації), та вирішення проблем у різних умовах виконання завдань.
- Вивчає нові підходи до вирішення проблем.
- Використовує засвоєні уроки.
- Ефективно фільтрує непотрібну інформацію.
- Зберігає час для самовдосконалення, роздумів, особистого зростання.
- Розглядає можливі причини за суперечливою інформацією.

Аналізує та організовує інформацію, щоб досягнути розуміння

- Обдумує те, що було вивченим, підготовлює ці знання для майбутнього використання.
- Вивчає джерела, якість, актуальність та важливість інформації, щоб покращити розуміння.
- Виявляє надійні джерела інформації та інших ресурсів пов'язаних із набуттям знань.
- Систематизує і організовує інформацію для повторного використання.

Підтримує належну культурну обізнаність

- Вивчає проблеми мовлення, цінностей, поведінки, ідей, переконань, та способу мислення, що можуть впливати на інших.
- Вивчає результати минулих сутичок, коли культура впливала на успіх місії.

Підтримує належну геополітичну обізнаність

- Вивчає суспільства поза США, які переживають конфлікти.
- Виявляє вплив Армії на інші країни, міжнародних партнерів та ворогів.
- Розуміє фактори, що впливають на підтримку миру, насадження миру, та миротворчі місії.

Фігура А-8. Компетенція «розвиває інших» і пов'язані компоненти та дії

Розвиває інших

Лідери заохочують інших рости як індивіди та команди. Вони сприяють досягненню організаційних цілей, допомагаючи іншим розвиватись. Вони готують інших до зайняття вищих посад у організації, роблячи організацію багатограннішою і продуктивнішою.

Оцінює поточні потреби інших у розвитку

- Спостерігає за підлеглими у різних умовах виконання завдань, щоб виявити їх слабкі та сильні сторони.
- Занотовує зміни в компетенції.
- Справедливо і систематично оцінює підлеглих.

Стимулює вдосконалення робочого процесу

- Оцінює завдання та мотивацію підлеглих, щоб розглянути методи покращення задач, коли варто збагатити роботу новою діяльністю, методи перехресного навчання та методи виконання місій.
- Розробляє задачі, метою яких є практика у слабких місцях підлеглого.
- Створює способи випробувати підлеглих і покращити їхні практичні навички.

- Заохочує підлеглих вдосконалювати робочі процеси.

Консультує, тренує, виховує

- Розвиває майстерність і розуміння підлеглого.
- Покладається на досвід та знання, щоб покращити майбутні результати.
- Консультує, тренує, виховує підлеглих, підлеглих лідерів та інших.

Сприяє дійсному розвитку

- Підтримує усвідомленість, щодо існуючих індивідуальних та організаційних навчальних програм та усуває перешкоди для розвитку.
- Підтримує можливості для самовдосконалення.
- Вживає заходів для організації тренувань, що допомагають підлеглим покращити самосвідомість, упевненість, компетенцію.

Підтримує інституційне навчання

- Заохочує підлеглих шукати можливостей у інституційному навчанні.
- Надає інформацію щодо інституційного навчання і кар'єрного зростання підлеглим.
- Забезпечує ресурсами необхідними для розвитку.

Розвиває командні або групові навички та дії

- Дає непрості завдання для покращення взаємодії команди або груп(и).
- Забезпечує ресурсами та підтримкою.
- Підтримує та вдосконалює відносини у команді або між членами групи.
- Створює реалістичні, засновані на вимогах місії, тренування.
- Коментує діяльність команди.

Здобуває

А-6. Здобуття є третьою метою компетенції. В кінці кінців, лідери існують заради того, щоб досягати успіху в завданнях, які їм дає Армія. Досягнення результату, виконання місії, досягнення цілей та мети, є способами сказати, що лідери існують у організації задля досягнення певного зиску. Лідери добиваються результатів через вплив, який вони здійснюють у якомусь напрямку та пріоритети. Вони створюють і виконують плани і повинні постійно досягати цілей у рамках високих етичних стандартів. (Фігура А-9 розглядає вісім ключових лідерських компетенцій та пов'язані компоненти та дії.)

Фігура А-9. Компетенція «досягає результатів» та пов'язані компоненти та дії.

Досягає результату

Кінцевою метою лідера є досягнути цілей організації. Лідери отримують результати здійснюючи керівництво та управляючи ресурсами, не забуваючи при цьому і про інші лідерські компетенції. Ця компетенція зосереджується на неухильному і етичному виконанні завдань через контроль, управління та спостереження за роботою.

Пріоритизує, організує, координує задачі для команд або інших організаційних структур/груп

- Застосовує планування, щоб гарантувати, що кожен курс дій досягне бажаного результату.
- Організує групи та команди, щоб виконати роботу.
- Планує, щоб гарантувати, що усі задачі будуть виконані у виділений час, та те, що задачі, що залежать від виконання інших задач, будуть виконані у правильному порядку.
- Обмежує надмірну прискіпливість до деталей та мікроменеджмент.

Ідентифікує та відповідає за індивідуальні та колективні можливості та відданість справі

- Бере до розгляду посаду, здібності, потреби у зростанні призначаючи завдання.
- Здійснює початкову оцінку приступаючи до нової справи або займаючи нову посаду.

Визначає, роз'яснює, усуває конфлікти між ролями

- Встановлює та здійснює процеси нагляду, координації та регулювання діяльності підлеглих.
- Влагоджує конфлікти між колегами.

Виявляє, бореться за, розподіляє та управляє ресурсами

- Виділяє достатній час для виконання задачі.
- Відслідковує людей та техніку.
- Виділяє час на підготовку та репетиції.
- Постійно прагне вдосконалювати ефективність діяльності, збереження ресурсів, та фінансову відповідальність.
- Притягує, виявляє і утримує таланти.

Усуває робочі перешкоди

- Захищає організацію від непотрібних задач та того, що відволікає увагу.
- Виявляє і виправляє похибки у робочому графіку.
- Долає інші перешкоди, що відвертають увагу від виконання місії.

Визнає і винагороджує високу ефективність

- Визнає індивідуальні та командні досягнення; належно їх винагороджує.
- Хвалить підлеглих за високу ефективність.
- Нарощує успіхи.
- Досліджує нові системи винагород та розуміє мотивацію індивідів.

Шукає, виявляє, використовує нагоди підвищити ефективність

- Задає проникливі запитання.
- Передбачає потребу в діях.
- Аналізує діяльність, щоб визначити як досягається, або що впливає на бажаний кінцевий результат.
- Вживає заходів для покращення колективної ефективності організації.
- Передбачає шляхи вдосконалення.
- Рекомендує найкращі методи виконання задач.
- Використовує інформаційні та комунікаційні технології, щоб покращити індивідуальну та колективну ефективність.
- Заохочує штаби підходити з креативністю до вирішення проблем.

Робить зворотній зв'язок частиною робочого процесу

- Дає і шукає точних і вчасних коментарів.
- Використовує зворотній зв'язок, щоб змінювати за необхідності обов'язки, рішення, процеси, вимоги та цілі.
- Використовує техніки та інструменти оцінки (наприклад, аналіз після діяльності (АПД)), щоб виявити засвоєні уроки та сприяти постійному вдосконаленню.
- Визначає доречний час та умови для отримання зворотного зв'язку.

Виконує плани, щоб виконати місію

- Планує діяльність, щоб зосередити зусилля у найнеобхідніших областях.
- Попереджає заздалегідь колег та підлеглих, коли потребується їхня допомога.
- Слідкує за задачами та нерозв'язаними питаннями.
- За необхідності вносить зміни у завдання.
- Звертає увагу на деталі.

Виявляє та пристосовується до зовнішніх впливів на місію або задачі та організацію

- Збирає та аналізує актуальну інформацію щодо перемінних ситуацій.
- Визначає причини, наслідки, фактори проблеми.

- Планує дії на випадок надзвичайних ситуацій та передбачає їх наслідки.
- Робить необхідні, термінові пристосування.

АТРИБУТИ

A-7. Ключові лідерські компетенції доповнюються атрибутами, що виділяють найкращих лідерів. Атрибути, це якості, які є невід'ємною частиною сутності індивіда, фізичних та інтелектуальних аспектів. Атрибути формують поведінку індивіда у його середовищі. Атрибути військових лідерів поділяються на атрибути особистості, присутності та інтелектуальних здібностей. (Див. Фігури від A-10 до A-12.)

Фігура A-10. Атрибути лідера за характером (особистістю)

Лідер за характером (особистістю)

Внутрішні і ключові фактори, що складають основу індивіда.

Військові цінності

- Цінності є принципами, стандартами, або якостями, що вважаються найголовнішими для ефективних лідерів.
- Цінності є фундаментом, який допомагає людям розрізняти правильне і хибне у будь-якій ситуації.
- Армія встановила сім цінностей, які варто плекати у всіх індивідах в Армії: відданість, обов'язок, повага, самовіддане служіння, честь, чесність, особиста відвага.

Емпатія

- Здатність подивитись на речі з точки зору іншої людини.
- Здатність зрозуміти почуття та емоції іншої людини.
- Прагнення дбати про Солдат та інших.

Воїнський Етос

- Спільне для Солдат почуття, що відображає дух воїнської професії.

Фігура A-11. Атрибути лідера за присутністю

Лідер за присутністю

Те, як лідера сприймають залежно від його зовнішнього вигляду, поведінки, дій та слів.

Військова постава

- Уміння тримати себе як командир.

- Демонстрація професійного, владного образу.

Фізично підготовлений

- Має чудове здоров'я, силу, витривалість, що підтримують емоційне здоров'я та концептуальні здібності при довготривалому стресі.

Упевнений

- Демонструє упевненість у собі та здатності підрозділу досягати успіху у тому, чим він займається.
- Проявляє самовладання та зовнішній спокій, завдяки постійному контролю над своїми емоціями.

Стійкий

- Демонструє тенденцію швидко відновлюватись після невдач, шоку, травм, складнощів, стресу при цьому зберігаючи зосередженість на місії та організаційних цілях.

Фігура А-12. Атрибути лідера за інтелектуальними здібностями

Лідер за інтелектуальними здібностями

Ментальні ресурси або тенденції, що формують концептуальні здібності лідера та впливають на ефективність.

Кмітливість

- Гнучкість розуму.
- Тенденція передбачати або адаптуватись до непевних, мінливих ситуацій; думати про другорядні та третьорядні наслідки, коли нинішні рішення не приносять бажаного результату.
- Здатність долати ментальні бар'єри та звичні шаблони мислення; імпровізувати зіштовхуючись із концептуальними перешкодами.
- Здатність швидко підходити з різних сторін до оцінки, концептуалізації, осмислення.

Розсудливість

- Здатність проникливо оцінювати ситуації або обставини, приходити до правильних висновків.
- Тенденція формувати здорову точку зору та приймати розсудливі рішення, робити обґрунтовані припущення.
- Здатність приймати розумні рішення, коли не усі факти доступні.

Інновативність

- Тенденція представляти нові ідеї, коли для цього є нагода, або при зустрічі із складнощами.

- Креативність у створенні ідей та речей, які є новими, оригінальними, вартісними та доречними.

Міжособистісний такт

- Здатність розуміти спілкування з іншими.
- Усвідомлення того, як на вас дивляться інші та розуміння, як ефективно з ними взаємодіяти.
- Розуміння характерів та мотивів інших, та як вони впливають на спілкування з ними.

Професійні знання

- Володіння фактами, переконаннями, логічними припущеннями у належній сфері.
- Технічні знання – спеціалізована інформація, пов'язана із конкретною функцією або системою.
- Тактичні знання – розуміння військової тактики, пов'язане із досягненням мети завдяки військовим засобам.
- Міжвідомчі знання – розуміння об'єднаних організацій, їхніх процесів, та їхньої ролі у національній обороні.
- Культурні та геополітичні знання – розуміння культурних, географічних, політичних відмінностей та чутливих місць.