[image: image1.png]

Department of the Army

Your unit name
unit address , apo ap 95555

Office Symbol

 8 March 2011
MEMORANDUM FOR RECORD
SUBJECT: Unit counseling program Standard Operating Procedure (SOP)
1. The purpose of this SOP is to explain the policy on developmental counseling within UNIT.
2. Counseling is a basic responsibility of every leader and an important part of taking care of Soldiers. Counseling responsibility ranges from holding scheduled, structured counseling sessions to conducting event oriented disciplinary counseling to provide on the spot guidance.
3. This SOP is intended to assist the NCOs in conducting timely and thorough counseling sessions with their Soldiers.

4. All newly arrived Soldiers will receive integration and reception counseling from the 1SG upon arrival to the unit. Soldiers will receive an initial counseling from their first line supervisor within 30 days of arrival to the unit. All Soldiers in the rank of E-1 to E-4 will be counseled a minimum of once a month. The results of all developmental counseling sessions will be typed on a general counseling form, DA Form 4856. Soldiers in the rank of Corporal and above will be counseled at a minimum of once a quarter, using the NCO counseling Checklist/Record DA Form 2166-8-1.
5. Section Supervisors will counsel their junior Soldiers in writing on the last working day of the month. Platoon Sergeants will review these counselings and ensure that they are turned in to the 1SG. NCOICs and OICs will counsel their NCOs and Officers quarterly on the last working day of the quarter. It is Key the counseling to be positive, forward focused, and responsive. First line supervisors are encouraged to provide verbal counseling immediately, but document those instances monthly and quarterly in an overview.
6. First line supervisors will counsel Soldiers not being recommended for promotion. Personnel eligible for promotion will be counseled 90 days prior to their eligibility period or before appearing in front of the promotion board. Topic of counseling will focus on recommendation and non-recommendation for promotion. A copy of the counseling and DA 3355 will be maintained on file for those Soldiers not recommended for promotion.

Office Symbol
SUBJECT: Unit counseling program Standard Operating Procedure (SOP)

7. Performance counseling informs Soldiers about their jobs and expected performance standards and provides feedback on actual performance.

a. The goal of counseling is to get all Soldiers to succeed and meet the standards.
b. The best counseling is always looking forward. It does not dwell on the past and what was done, rather on the future and what can be done better.

c. Counseling at the end of the rating period or when a Soldier is eligible for promotion is too late since there is no time to improve before evaluation or going to the board. Don’t wait to build a book on a Soldier. There will be opportunities to counsel each week. Do not procrastinate. Be positive and proactive.
8. The following topics may be addressed during each counseling session. Topics that apply to each individual will be annotated on the counseling statement.

a. Soldier

Review last counseling

Job performance

Promotion

Personal appearance

Physical fitness/Weight control

b. NCO/Officer

Leadership

Technical expertise

Taking care of Soldiers
Courage to enforce the standards

Set and achieve goals

c. Married Personnel

Family Readiness group

Will

Power of attorney

Unusual hardships money issues

Office Symbol
SUBJECT: Unit counseling program Standard Operating Procedure (SOP)

9. Minimum counseling requirements

ASAP IAW AR 600-85

Bar to reenlist IAW AR 601-280
Chapter IAW 635-200

Family care plans AR 600-20

Family financial support upon notification AR 608-99

Flags IAW AR 600-8-2

Non judicial punishment IAW FM 6-22

Overweight IAW AR 600-9

NCO Quarterly FM 6-22

Officer IAW AR 623-3

Pregnancy 635-200

Promotions and reductions IAW AR 600-8-19

APFT Failures IAW FM 21-20
10. This guide is for the counselor; this does not restrict any other area worth mentioning.

11. Remember that we owe it to our Soldiers to keep them informed of their strengths and weaknesses, this responsibility rest on the Officers and Non Commissioned Officers.
12. Point of Contact for this memorandum is the undersigned at DSN –XXX-XXXX
 Signature Block
REPLY TO

ATTENTION OF

REPLY TO

ATTENTION OF

