
#DataDrivenLeadership
Leaders must focus their

energy on Leaders must use

rather than

Informal In�uence
Behaviors

Positional/Hierarchical
Power

Right Issues Right People

+

Strong Professional Networks

which can critically improve a leader’s
ability to build collaborative relationships

(and personal too)

Research Our �ndings are based on a 2013-2016
sample of 268 U.S. leaders in the Army
(77% men). Statistical analyses revealed
that U.S. Army leaders showed
signi�cantly higher pro�ciency ratings
on these competencies compared to
average U.S. industry leader (civilian)

ratings. These data suggest that U.S. private sector may
enhance leader bench strength by hiring veterans.

Leadership Bench: U.S. Army
U.S. Army Leaders Score Higher than U.S. Industry
Benchmark on Top Leadership Competencies

Most Important Less Importance

All of today’s leaders can improve leadership skills

The 6 Most Important Leader Competencies

Building
Collaborative
Relationships

Participative
Management

Change
Management

2

7280

6

Taking
Initiative

Strategic
Perspective

1

Leading
Employees

Building
Collaborative
Relationships

Strategic
Perspective

Change
Management

Leading
Employees

U.S.
Army

Industry
Leaders

6278
U.S.

Army
Industry
Leaders

Taking
Initiative

7485
U.S.

Army
Industry
Leaders

Participative
Management

7176
U.S.

Army
Industry
Leaders

6675
U.S.

Army
Industry
Leaders

U.S.
Army

Industry
Leaders

6978

Percentage of leaders who were rated ‘at least pro�cient’ by their bosses

3 54

