[image: image1.png]REPLY TO
ATTENTION OF:

DEPARTMENT OF

 DEPARTMENT OF THE ARMY

 1st Battalion, 9th Field Artillery
2nd Brigade Combat Team

3d Infantry Division

Fort Stewart, Georgia 31314-5048

AFZP-VSD-HD

3 February 2009

MEMORANDUM FOR RECORD

SUBJECT: 1st Battalion, 9th Field Artillery Family Readiness Group (FRG) Program Standard Operating Procedures

1. REFERENCES.

A. Army Regulation, 608-1, 21 Jul 2006.

B. Army Regulation, 600-20, Command Policy, 7 June 2006
2. PURPOSE: To Maintain a Family Readiness Group (FRG) program that provides outreach and assistance to the Families of 1-9 FA and encourages Family self-sufficiency to allow deployed Soldiers to focus on their mission.

3. GENERAL: The 1-9 FA Family Readiness Group is an organization operating in accordance with 2nd Brigade Support Battalion Family Readiness Standard Operating Procedures and the 3D Infantry Division Guidance, and under guidance established by the Battalion Commander (IAW this SOP). The only FRG officials recognized by this command are those appointed in writing by their Commander. FRG leadership should not be based on a Family Member’s rank or spouse’s position. The FRG encourages self-sufficiency among its members by providing information, referral assistance, and mutual support through a communications network among the chain of command, Family Members, and community resources. The FRG program is a critical element within the Family Readiness System. The other critical elements of the system include the Family Readiness Group Liaison (FRG LNO), the Family Readiness Support Assistant (FRSA), the Rear Detachment Commander, and the Family Readiness Center. Family Care Team’s are also an essential part of the system.
4. CLASSIFICATION: This SOP does not contain classified information. Its intent is for use only by the units assigned or attached to the 1-9 FA, 2nd Bde.

5. FUNCTIONS AND GOALS. Family Readiness is a Commander’s program at the BCT, BN, and Company level. At its best, the FRG program serves as a vehicle to enhance unit readiness in accomplishing the following goals:

AFZP-VSC-HD

3 February 2009
A. Welcome new Families to the command.

B. Assist Family Members in understanding the unit’s mission.
C. Pass essential information throughout the command concerning the mission, training schedules, and Commander’s vision.
D. Provide social and emotional support to enhance unit cohesion.
E. Sponsor briefings throughout the pre-deployment, deployment, and redeployment process that can promote problem resolution and self-sufficiency.
F. Provide information and refer Families to appropriate external agencies for assistance.
G. Participate in the development of plans for pre-deployment, deployment, and redeployment activities.
H. Assist commanders, particularly rear detachment commanders, in dealing with day-to-day problems.
I. Assist in identifying and ensuring the truth is disseminated through the unit, especially to family members.
6. ORGANIZATION. The BN’s FRG program is organized at both the BN and Company level:

A. The Family Readiness Group

1). Coordinates and integrates overall FRG activities.
2). Supports leaders with guidance, information, and support.

3). Identifies issues and makes recommendations to the command.
4). Provides referral information, via volunteers, to Family members
 concerning external agencies that can address their problems.
5). Communicates pertinent information to Family members, volunteers,
 and other FRG participants.
.

AFZP-VSC-HD

3 February 2009
B. The key Family Readiness Group Officials, which are appointed in writing, are the FRG Leader, FRG Co-Leader, and FRG Treasurer. All volunteers will register for their position on VMIS and are required to sign a clearly written volunteer job description of the duties and scope of responsibility of their position. (NOTE: Under the direction of the BN FRG Advisor and with the authority of the BN Commander, the BN FRG Steering Committee must be able to fully function in the absence of service members during deployments.)

C. The BN FRG Steering Committee will meet at least monthly. The purpose of these meetings is to provide coordination and stewardship of the BN’s FRG program. The BN Commander and BN FRG Advisor will co-chair this meeting. Subcommittees are formed as necessary and as approved by the BN Commander or BN FRG Advisor to support FRG objectives and may include:

1). Deployment/Redeployment Planning.

2). Fund Raising.

3). Sponsorship and Welcoming.

4). Special Events Coordination.
5). Volunteer Recruitment.
6). Newsletters.

7). Refreshments.

D. Company Family Readiness Groups
1). Each Company FRG is responsible for:

a). Ensuring the operation of the Company FRG communications network (chain of concern) by maintaining and checking accurate rosters (10% verified each month).

b). Coordinating its activities with the BN FRG Steering Committee.

c). Initiating and coordinating the appropriate Company level activities and actions to support the goals identified in paragraph 4 above.

d). Referring Family members with problems to the appropriate command, point of contact, or to the appropriate external agency.
AFZP-VSC-HD

3 February 2009
2). The minimum participants in the Company FRG are the Company Commander, First Sergeant, Company FRG Leader, Co-Leader, BN Rear Detachment Representative (normally the FRG Liaison), Key Callers, and any other personnel considered key to the Company FRG’s operations.

3). Company FRG’s will meet at least monthly during deployments and are encouraged to meet at least monthly during garrison operations. Special consideration will be taken in to account during the holiday season of NOV – JAN.

7. RESPONSIBILITIES.

A. BN Commander. The BN Commander will:

1). Be ultimately responsible for the BN FRG programs and implement Company Family Support Plans IAW guidance from the Brigade Commander.

2). Support and or participate in the BN, Company, and BCT level FRG activities.

3). Maintain communication with the Company FRG Leaders and representatives.

4). ICW the BN FRG LNO, ensure FRG spreadsheets are updated and submitted to the BN FRSA NLT the first working day of each month.

5). ICW the BN FRG LNO, ensure that Family Information Sheets are collected and forwarded to the FRSA prior to deployment.

6). Provide an information brief to the BCT Rear Detachment Commander prior to any deployment on all potential “at-risk” Families and on-going Family readiness challenges in the unit.

7). Serve as the senior rater of the Battalion FRSA

B. BN Executive Officer. The BN XO will​:

1). Attend the FRG Steering Committee meeting.
AFZP-VSC-HD

3 February 2009
2).Maintain communication with BN FRG Steering Committee representatives.

3). Maintain regular contact with the RDC and FRG Liaison during deployment to keep the BN Commander apprised of Family readiness posture and issues.
C. BN Command Sergeant Major. The BN Command Sergeant Major will:
1). Attend the FRG Steering Committee meeting.

2). Provide input and guidance to FRG Steering Committee members on all issues that affect the Soldiers and Families of the BN.
D. BN Rear Detachment Commander. The BN Rear Detachment Commander will:

1). Be appointed in writing by and operate under the authority and approval of the BN Commander.

2). Command the BN Rear Detachment.

3). Perform liaison between the home station, the FRG LNO, and deployed forces.

4). Be responsible for home station logistical support for deployed forces.

5). Be responsible for supporting Families remaining in the command.

6). Maintain emergency data on all Families whose sponsors are deployed.

7). Maintain records of Families who depart the Fort Stewart area during deployment.

8). Maintain a roster of augmenters’ and attachments to the unit during a deployment.

9). Assist with FRG operations as needed, and deemed by the BN CDR.
10). Inform the FRG LNO and/or FRSA on deployment-related

issues.
11). Oversee and deploy the Family Care Team’s as the BN’s needs dictate.

AFZP-VSC-HD

3 February 2009
12). Serve as the senior rater of the BN FRSA while the BN CDR is

deployed.

13). Work in concert with the BN FRG Advisor and FRSA on matters

pertaining to Family Readiness, to include attending BN held FRG

meetings quarterly during deployments.
E. BN Family Readiness Group Liaison. The BN FRG LNO will:

1) Be appointed in writing by and operate under the authority of and approval of the BN Commander, with supervision by the Rear Detachment Commander.
2) Serve as a link between the BN and Rear Detachment commands, Families, Soldiers, and community service providers.
3) Ensure Families and Soldiers are referred to financial counseling, the
 Family advocacy program, and other essential services as needed.

4) Serve as an advisor to the FRG Leaders and Steering Committee

 members.
5) Serve as the link between the FRG and the Rear Detachment

 Commander.
6) Provide FRG logistical and administrative support as needed.
7) Maintain FRG unit rosters and request updates on a regular (monthly)
basis.
8) Identify and track at-risk Families and Soldiers.
9) Supervise and audit all FRG Informal Fund accounts IAW AR 608-

 1, app J.
10) ICW Company FRG Leaders, keep a record of Families who leave the
 command during deployments and provide the information to the RDC

 as necessary.

11) Assist in creating, organizing, and managing Family Care Teams.
12)Serve as the immediate supervisor/rater for the BN FRSA and keep the
 BN CDR/RDC appraised of his/her performance IAW the Total Army
 Performance Evaluation System set forth in AR 690-400.
AFZP-VSC-HD

3 February 2009
F. BN Family Readiness Support Assistant. The BN FRSA will:

1) Provide administrative assistance, coordination, and support to the BN Chain of Command (Forward and Rear), FRG LNO, and FRG Leaders at every level.
2) ICW the FRG LNO, keep FRG unit rosters up to date on a regular (monthly) basis.
3) ICW Company FRG Leaders, keep a record of Families who leave the command during deployments and provide the information to the RDC as necessary.
4) Provide support for unit newsletter production and maintain address databases on Families without e-mail addresses.
5) Maintain the BN’s Virtual Family Readiness Group website.
6) Serve as the Volunteer Information Management System (VMIS) Organizational Point of Contact (OPOC).
7) Coordinate required resources to assist FRG leaders in the accomplishment of their duties.
8) Maintain expert knowledge of available resources, agencies, and facilities both on and of
9) Serves as secretary during all BN FRG functions to include maintaining and distributing minutes to attendees.

G. BN FRG Advisor. The BN FRG Advisor will:

1) Be appointed in writing by and operate under the authority of and approval of the BN Commander.
2) Co-chair the BN Steering Committee meeting with the BN Commander.
3) Support the BN Commander’s readiness goals to include the establishment of back-up FRG leaders at both BN and Company levels.
4) Provide guidance and support to all unit FRG leaders.
AFZP-VSC-HD

3 February 2009
5) Discuss general Family readiness problems with the Brigade FRG Steering Committee, as necessary.
6) Gather and disseminate information on activities at the Company-level and above.
7) Organize additional Steering Committee positions as necessary or delegate FRG projects to senior spouses for resolution.
8) Act as liaison between BN, Company, and BCT level FRGs.
9) Act as the BN FRG spokesperson for communicating Family members’ concerns and ideas to the BN and Brigade Commanders.
10) ICW the BN RDC, serve as the only official BN spokesperson for communicating Family members’ concerns and ideas to any external organization or office to include, but not limited to the BCT FRG Leader, BCT Rear Detachment or FRG leaders, and Community Organizations.
11) Ensure all Company level FRG Leaders and back-up FRG Leaders are properly trained.
12) Support the Army Family Team Building (AFTB) program and encourage BN Family members to attend appropriate level AFTB training.

H. BN FRG Treasurer. The BN FRG Treasurer will:

1) Be appointed in writing by and operate under the authority of and approval of the BN Commander.
2) Prepare Form SS4 and apply to the IRS for an employee ID number (EIN) for a local bank account, if necessary.
3) Manage fund account at local bank.
4) Maintain FRG fund records and ledger; keep it up to date at all times IAW Appendix C of this SOP.
5) Receive and count all funds submitted from BN-level fundraisers, prepare deposit slips, and deposit funds to the FRG fund account.
AFZP-VSC-HD

3 February 2009

6) Disburse checks in accordance with the BN FRG Advisor and BN Commander’s guidance. Receipts should show the date, item, amount paid, and the payee.
7) Review bank statements and reconcile with the ledger; call bank bookkeeper about any unexplained discrepancies.
8) Establish and maintain on-line bank access, if possible.
9) Keep accurate records of BN FRG funds, report fund status at each FRG Steering Committee meeting, and provide a written report monthly to the FRG LNO.
10) At the end of the fiscal year, provide the BN Commander with a financial report listing of all income and expenditures for the year.
11) Ensure there are a minimum of two authorized users on the signature card for the BN FRG interest-free checking account.
12) Ensure the BN Co-Treasurer is briefed on all account statuses at least monthly.
I. BN FRG Co-Treasurer. The BN FRG Co-Treasurer will:

1) Be appointed in writing by and operate under the authority of and approval of the BN Commander.
2) Assume the role and responsibilities of the BN FRG Treasurer in the treasurer’s absence (absences should be temporary and short-term; Long term absences require the assigning of a new treasurer).
3) Be available to sign checks on the treasurer’s behalf with the explicit approval of the BN Commander, BN FRG Advisor, or BN RDC.

J. BN Events Committee Chairperson. The BN Events Committee Chairperson (if available) will:

1) Be appointed in writing by and operate under the authority of and approval of the BN Commander.
2) Solicits FRG members’ ideas and interests about fun events they would like the FRG to plan.
3) Discusses proposed events with FRG and unit leadership.

AFZP-VSC-HD

3 February 2009

4) Recruits other volunteers to help with event details; checks the unit training schedule, agrees on date, location, etc…
5) Establishes committees for the event and brainstorms needs as necessary.

6) Coordinates financial needs with FRG leadership, treasurer, and fundraiser chairperson.

7) Ensures that a desired location is available the day of the event.

8) Coordinates with publicity and newsletter chairpersons to advertise the event.

9) Supervises the planning sessions and completes event planning.

10) Coordinates with Commander or First Sergeant to arrange for single Soldiers to help with decorations or other tas
11) Meets at intervals with committee chairpersons to ensure that all necessary preparations are in place.

12) Upon event completion, submit an event evaluation form to identify strengths and weaknesses for future events.
K. BN Fundraising Chairperson. The BN Fundraising Chairperson (if available) will:

1) Be appointed in writing by and operate under the authority of and

 approval of the BN Commander.

2) Assists in soliciting FRG members’ ideas for fundraising events and

 presents them to FRG leadership for consideration.

3) Recruits other volunteers to help with details, clears conflicts with unit

 training schedule, agrees on date, location, etc…

4) Manages the fundraising events timeline, keeping track of tasks to

 ensure that projects are on schedule.

5) Establishes and maintains good communication and relationships at

 all levels of the organization and with any vendors used (if applicable).

AFZP-VSC-HD

3 February 2009
6) Coordinates financial needs with FRG leadership/treasurer and

 ensures events stay on budget.

7) Ensures that a desired location is approved and available the day of

 the event.

8) Recruits and manages volunteer participation in the event.

9) Manages systems for collecting and maintaining event data (e.g.,

 donor information, event costs, ticket handling and processing)

10) Leads the planning sessions and completes plan for fundraising

event.

11) Meets at intervals with FRG leadership to ensure all necessary

preparations are in place.

12) Upon event completion, submit an evaluation form to identify strengths and weaknesses for future fundraising events.
L. Company FRG Leader. The Company FRG Leader can be any Family member who the Company Commander has accepted and the BN Commander appoints. They will:

1) Be appointed in writing by the BN Commander and operate under the authority of and approval of the Company Commander.
2) Support the Company Commander’s readiness goals to include the establishment of back-up FRG leaders at Company level.
3) Provide overall leadership of the Company FRG.
4) Recruit volunteers to serve as Key Callers and other Company FRG positions.
5) Serve as a member of the BN FRG Steering Committee.

6) Identify needs or unique readiness problems of unit Families to the Company Commander and BN FRG Leader.
7) Gather and disseminate information on activities at the Company-level and above.
8) Act as liaison between Company and BN level FRGs.
AFZP-VSC-HD

3 February 2009
9) Act as the Company FRG spokesperson for communicating Family members’ concerns and ideas to the Company Commander.
10) ICW the Company Rear Detachment Representative, serve as the only “official” Company spokesperson for communicating Family members’ concerns and ideas to the Battalion FRG Advisor, FRG LNO, or any external agency.
11) Develop systems to welcome new Families.
12) Inform the Company Commander and BN FRG Advisor of pending Soldier activities (date, time, and location).
13) Initiate the Chain of Concern (Phone Tree) to disseminate information or at the direction of the BN FRG representatives.
14) Supervise the planning and coordination of Company-level FRG activities.
15) Refer Family needs that cannot be met by the Company FRG to the BN FRG, FRO, or the appropriate community resource.
16) Support the Army Family Team Building (AFTB) program and encourage troop Family Members to attend appropriate level AFTB training.
17) Work with the command to control rumors and reduce stress.

M. Company FRG Treasurer. The Company FRG Treasurer will:

1) Be appointed in writing by and operate under the authority of and approval of the Company Commander.
2) Prepare Form SS4 and apply to the IRS for an employee ID number (EIN) for a local bank account, if necessary.
3) Manage fund account at local bank.
4) Maintain FRG fund records and ledger; keep it up to date at all times IAW Appendix C of this SOP.
5) Receive and count all funds submitted from Company-level fundraisers, prepare deposit slips, and deposit funds to FRG fund account.
AFZP-VSC-HD

3 February 2009
6) Disburse checks in accordance with the Company FRG Leader and Company Commander’s guidance. Receipts should show the date, item, amount paid, and the payee.
7) Review bank statements and reconcile with the ledger; call bank book keeper about any unexplained discrepancies.
8) Establish and maintain on-line bank access, if possible.
9) Keep accurate records of Company FRG funds and report fund status monthly to Company FRG Leader and Company Commander.

10) Submit FRG fund records with Company Commander signature to BN FRG Advisor and FRSA monthly.
11) At the end of the fiscal year, provide the BN Commander with a financial report listing of all income and expenditures for the year.
Ensure there is a minimum of two authorized users on the signature card for the Company FRG interest-free checking account.
N. Company FRG Co-Treasurer. The Company Co-Treasurer will:

1) Be appointed in writing by and operate under the authority of and approval of the Company Commander.
2) Assume the role and responsibilities of the Company FRG Treasurer in the treasurer’s absence (absences should be temporary and short-term; Long term absences require the assigning of a new treasurer).
3) Be available to sign checks on the treasurer’s behalf with the explicit approval of the Company Commander, Company FRG Leader, or Company 1SG.

O. Phone tree Point of Contact/Key Caller. Phone tree Points of Contact/Key Callers will:

1) Attend Company FRG meetings.
2) Maintain an accurate Chain of Concern IAW the BN Key Caller MOI See Appendix B. Report discrepancies to the Company FRG Leader as soon as possible.
3) Inform the Company FRG leader of any pending/potential problems with Company Family Members.
AFZP-VSC-HD

3 February 2009
4) Disseminate time sensitive information to their assigned Family Members upon the direction of the Company FRG Leader.
5) Field calls from assigned Family Members and answer questions or direct callers to appropriate resources.
6) Field emergency calls and assist the Family Members involved.
7) Welcome new Family Members assigned.
8) Maintain confidentiality, discourage gossip, and dispel rumors.
9) Keep a careful log of calls received and made. Record their results IAW the Key Caller MOI and turn in call logs at monthly FRG meetings.

P. Company Co-Leaders. Company Co-Leaders will:

1) Be appointed in writing by the Company Commander and operate under the authority of and approval of the Company Commander.
2) Assist the Company FRG Leader in all areas.
3) Serve as the Back-up Company FRG Leader and assume all of the leadership duties and responsibilities in the Company FRG Leader’s absence (see para 6. J.)
4) Act as a secondary Company Co-Treasurer.

8. FINANCIAL STEWARDSHIP

A. Each Company Commander will secure FRG funds in a community bank non-interest earning account with a ledger of transaction and a memorandum of utilization for disbursements. The Company FRG must approve the FRG funds SOP by majority vote at the beginning of each calendar year. The Company Commander or 1SG must approve all disbursements and the Company Commander must sign the monthly informal fund report that is turned in to the FRSA. If the disbursement occurs during a deployment, the Rear Detachment Commander assumes the role of the Company Commander.

B. At the BN level, all FRG money will be secured in a non-interest earning account. The FRG Steering Committee must approve utilization of its funds through a majority vote. The agreement should be included in the minutes of the meeting and reflected on the BN’s monthly informal fund report.

C. Monthly Reports: An oral financial report will be made to the BN FRG Steering Committee each month. In addition, a written report must be submitted through the FRG LNO/FRSA to the BN Commander for approval each month.

AFZP-VSC-HD

3 February 2009
At the Company level, the commander will review and sign off on each monthly financial report as well, but there is no requirement for an oral report to the Company FRG. Completed Company reports will be submitted to the BN FRG LNO.

D. Annual Audit: An annual audit of the FRG’s Informal Fund account will be conducted each January by the FRG LNO. The monthly reports and end-of-year audit will be used to compile an annual report that is to be signed by the Commander and submitted to the first O-6 in the chain of command IAW AR 608-1 by the 30th of January. The audit and end-of-year report will be maintained by the FRG Liaison.

E. Approval for Fund-raisers.

1) INTERNAL fund-raisers involve sales only among members of the 1-9 FA and may occur only within the BN “foot print” (motor pools, troop areas, etc). The fund raiser must be approved by a majority vote by the FRG and the appropriate level commander in writing. Company commanders approve fund-raisers within their Company “foot prints;” the BN Commander approves fund-raisers in BN communal areas (i.e. the motor pool).
2) EXTERNAL fund-raisers are those conducted outside the BN area but are still located on post. They are allowed with prior approval IAW AR 608-1 and Appendix E. Any fundraising outside the BN “foot print” should be coordinated through the FRSA, must be approved by the BN Commander, and submitted to DMWR for approval. Requests should be submitted at least two weeks prior to requested events.
3) OFF-POST fund-raising is not allowed.

F. Fundraising Restrictions.

1) The BN FRG fund (and the respective Company FRG funds) cannot exceed $10,000 and can not raise more than $10,000 in a calendar year without exception.
2) Fund-raisers cannot be conducted in a Federal Workplace and fundraisers can only be held in the unit area unless written permission is received by DMWR.
AFZP-VSC-HD

3 February 2009
3) FRGs is prohibited from soliciting businesses or asking for donations.
4) FRG funds should be used for activities that support the entire group rather than for specific individuals. Use of funds should not duplicate what other agencies provide (e.g., loan fund or food locker).
5) See “A Guide to Making Donations to the Army” (Appendix J) and AR 608-1, app. J regarding FRG fund-raising and donations.

9. AWARDS. Commanders at all levels are encouraged to have an aggressive awards program for FRG volunteers. Possible awards include unit coins, FRG coins, unit FRG awards (designed by the unit), DA certificates of achievement, Department of the Army Awards, and Pot of Gold awards. AR 672–20, Incentive Awards provides the Army policy on Public Service Awards and CG Policy Letter 00-04 gives guidance for on-post submittal. Units will coordinate all Volunteer recognition efforts through the FRG LNO.

10. ARMY FAMILY TEAM BUILDING (AFTB). Support of the AFTB program is strongly encouraged. AFTB is an important adjunct to the FRG program. All soldiers and Family Members are encouraged to attend AFTB classes here on post or to take the on-line classes.

11. Family Readiness Group Continuity Book. The BN will maintain a FRG Continuity Book that identifies and defines the duties, roles and responsibilities of the unit staff, Soldiers, FRG members and FRG volunteers. This book(s) will outline support available during the deployment through Rear Detachment, FRG volunteers and installation agencies. The Continuity Book will include at a minimum:

A. Current SOPs and MOIs for the BN.

B. Signed appointment orders for Rear Detachment Personnel – Rear

Detachment Commander, Rear Detachment NCOIC and Family Readiness Group Liaison.
C. Signed appointment order for Family Readiness Group Leaders.

D. Copies of appointment orders for FRG Fund Custodians.
E. Copies of volunteer duty descriptions signed by the volunteer that provides a clear description of the duties and scope of responsibility of each volunteer position.
AFZP-VSC-HD

3 February 2009
F. Copies of the Certificates of Training for all Rear Detachment Personnel, FRG Leaders and volunteers, as necessary.

12. Point of Contact for this SOP is NAME, 1-9 FA FRSA at 435-0503.

13. BATTLEKINGS !!!

NAME

LTC, FA

Commanding

Distribution:

FRG Committee

Company Commanders

FRG LNO

FRSA

Looking for more documents like this one? AskTOP.net Leader Development for Army Professionals

