DEPARTMENT OF THE ARMY

HEADQUARTERS COMPANY 27TH BRIGADE

NEW YORK ARMY NATIONAL GUARD
6900 THOMPSON ROAD, SYRACUSE, NEW YORK 13211-1300

[image: image1.wmf]
635

SUBJECT: Standard Operating Procedure 1-1 Counseling dtd 1 October 2003

635

1 October 2003

Standard Operating Procedure 1-1

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: Counseling Standard Operating Procedure (SOP)

1. REFERENCES:

a. AR 623-105 Officer Evaluation Reporting System dated 1 April 1998

b. AR 623-205 Noncommissioned Officer Evaluation Reporting System 15 May 2002

c. AR 635-200 Enlisted Personnel dated 1 November 2000

d. FM 22-100 Army Leadership dated 31 August 1999

2. PURPOSE: To establish policy, procedures and responsibilities for counseling of HHC soldiers.

3. APPLICABILITY: This SOP applies to all soldiers assigned or attached to the HHC 27th Brigade.

4. RESPONSIBILITIES.

a. Unit Commander:

(1) Ensures accuracy of the rating scheme.

(2) Ensures supervisors, military and civilian, are trained and fully qualified to conduct their counseling responsibilities.

(3) Provides quality control of unit counseling SOP.

b. Unit 1SG:

(1) Provides quality control of unit counseling SOP.

(2) Conducts counseling training.

(3) Develops and updates noncommissioned officer rating scheme.

c. Brigade S1: Develops and updates officer rating scheme.

d. Supervisors:

(1) Review FM 22-101 to maximize counseling efficiency and effectiveness.

(2) Counsel soldiers IAW this SOP and referenced regulations.

(3) Maintain documentation of counseling sessions.

5. POLICY.

a. Counseling is a basic responsibility of every leader and an important part of taking care of soldiers. Counseling informs soldiers about their jobs and expected performance standards. It also provides performance feedback. The goal of counseling is to help soldiers succeed and meet established standards. Although past performance must be acknowledged, the best counseling is future and improvement oriented.

b. Every soldier that is assigned or attached to the HHC 27th Bde, will be counseled and developed by their first line supervisor in a timely manner

c. Supervisors must ensure that the counseling is performance oriented and specifically addresses strengths and weaknesses, provides a plan for improvement, and includes recommendations for career development, i.e. civilian and military schooling, promotion potential etc. Supervisors must avoid the use of pre-printed fill-in-the-blanks counseling statements for they do not develop soldiers!

5. PROCEDURES.

a. All soldiers will receive Reception and Integration counseling within the first 30 days of assignment, that as a minimum will include the following:

(1) Unit’s history and traditions, mission, activities, chain of command and the NCO Support Channel.

(2) Soldier’s duty assignment and its importance to the unit and its mission.

(3) Standards of conduct and the performance expected of the new soldier.

(4) Explanation of unit’s policies and procedures, i.e. leaves and passes, additional duties, promotions and duty performance evaluations.

b. All Commissioned officers will be counseled by their rater within the first 30 days of each rating period and quarterly (every 3 months) thereafter. The counseling must be recorded on DA Form 67-9-1 the OER Support Form and DA Form 67-9-1a, Junior Officer Development Form, IAW AR 623-105.

c. All Noncommissioned officers CPL through CSM will be counseled by their rater within the first 30 days of each rating period and quarterly (every 3 months) thereafter. The counseling must be recorded on DA form 2166-7-1, NCO Counseling Checklist/Record, IAW AR 623-205.

RANK

Counseling DATE

NCOER Due Date
STAP Due Date

E01-E04

OCT, JAN, APR, JUL
N/A

FEB 04

E05

JAN, APR, JUL, SEP
DEC 03

JAN 04

E06

DEC, APR, JUL, SEP
NOV 03

DEC 03

E07

NOV, FEB, MAY, AUG
OCT 03

NOV 03

E08

OCT, JAN, APR, JUL
SEP 04

OCT 03

E09

SEP, NOV, FEB, JUL
AUG 04

SEP 04

d. Soldiers in the ranks of PVT through SPC will be counseled on a monthly basis. The counseling will be recorded on DA form 4856 IAW FM 22-100, AR 635-200.

e. Additionally, all soldiers can be counseled as needed to enhance or praise their performance, offer assistance for personal problems or to correct disciplinary lapses.

NAME
MAJ, OD, NYARNG

Commanding

DISTRIBUTION:

1 ea Individual Assigned

- 1 –
Looking for more documents like this one? AskTOP.net Leader Development for Army Professionals
1
3
Looking for more documents like this one? AskTOP.net Leader Development for Army Professionals

[image: image1.wmf]