
	Developmental Counseling FORM

For use of this form, see FM 6-22, the proponent agency is TRADOC

	DATA REQUIRED BY THE PRIVACY ACT OF 1974

	Authority:
PRINCIPAL PURPOSE:
ROUTINE USES:
DISCLOSURE:
	5 USC 301, Departmental Regulations; 10 USC 3013, Secretary of the Army.

To assist leaders in conducting and recording counseling data pertaining to subordinates.

The DoD Blanket Routine Uses set forth at the beginning of the Army's compilation of systems or records notices alsoapply to this system.
Disclosure is voluntary.

	Part I - Administrative Data

	Name (Last, First, MI)
DOE, JOHN
	Rank/Grade
SPC / E-4
	Date of Counseling
Current Date

	Organization

	Name and Title of Counselor

SSG SMITH, JOE SQUAD LEADER

	PART II - Background Information

	Purpose of Counseling: (Leader states the reason for the counseling, e.g. Performance/Professional or Event-Oriented counseling and includes the leader's facts and observations prior to the counseling.)
· Recommendation for Promotion Board
· Prepare and Plan for Attendance of Warrior Leader Course (WLC)

	Part III - Summary of Counseling

Complete this section during or immediately subsequent to counseling.

	Key Points of Discussion:
SPC DOE, the purpose of this counseling is to notify you of your recommendation for the promotion board and to advise you of the requirement to attend WLC.
The promotion board is scheduled for ____date_____.
We will study together and rehearse ________when_______.
You will have 2 mock boards on ____date____ and ____date_____ to prepare you for meeting the board and make you competitive.

Start getting ready to attend WLC now.
Begin checking your equipment. I have given you the packing list. Use it to inventory, determine what you need and buy what you don't have .
Dates are not available yet but you will probably attend WLC in ____month/year____ .
Plan ahead and budget for attending WLC.
Focus on PT and Drill & Ceremony until you leave.

	

	OTHER INSTRUCTIONS

This form will be destroyed upon: reassignment (other than rehabilitative transfers), separation at ETS, or upon retirement. For separation requirements and notification of loss of benefits/consequences see local directives and AR 635-200.

DA FORM 4856, AUG 2010
	Plan of Action: (Outlines actions that the subordinate will do after the counseling session to reach the agreed upon goal(s). The actions must be specific enough to modify or maintain the subordinate’s behavior and include a specified timeline for implementation and assessment.(Part IV below)

· Download the promotion study guide and study for the board.
· Practice marching and formations and calling cadence.
· Schedule Soldier to assist or lead PT.

	Session Closing: (The leader summarizes the key points of the session and checks if the subordinate understands the plan of action. The subordinate agrees/disagrees and provides remarks if appropriate.)

Individual counseled: I agree disagree with the information above

Individual counseled remarks:

Signature of Individual Counseled: __________________________ Date: __________________
Leader Responsibilities: (Leader’s responsibilities in implementing the plan of action.)

Schedule mock boards

Study and rehearse with Soldier
Instruct Soldier in PT and D&C standards
Teach land nav and other academic areas encountered in WLC
Signature of Counselor: ___________________________________ Date: _________________

	Part IV - ASSESSMENT OF THE PLAN OF ACTION

	Assessment: (Did the plan of action achieve the desired results? This section is completed by both the leader and the individual counseled and provides useful information for follow-up counseling.)
Counselor: __________________ Individual Counseled:_______________ Date of Assessment: ____________

	Note: Both the counselor and the individual counseled should retain a record of the counseling.

 REVERSE, DA FORM 4856, AUG 2010
PREVIOUS EDITIONS ARE OBSOLETE

