DEPARTMENT OF THE ARMY

CHARLIE COMPANY, 2nd BRIGADE SPECIAL TROOPS BATTALION
82ND AIRBORNE DIVISION
FORT BRAGG, NORTH CAROLINA 28310
AFVC-BF-C
SUBJECT: Initial Counseling

[image: image1.png]

REPLY TO

ATTENTION OF

AFVC-BF-C

 01 January 2009
MEMORANDUM FOR RECORD

SUBJECT: Initial Counseling

1. 1SG. This memorandum defines the expectations I have as a Commander for your position as a 1SG for our Signal Company. I want to take the opportunity to review all of the duties and responsibilities I expect from you as the senior enlisted non-commissioned officer of this company. I want to emphasize on promoting a climate where fear is minimized and mistakes are tolerated providing soldiers with an environment to learn and grow. Professional growth will be my emphasis. However, it is my ultimate responsibility that the personnel in this unit are well trained, properly equipped and capable of performing their duties and responsibilities all while maintaining safety at the forefront of all those tasks. I strongly believe that the Commander and First Sergeant must be on the same accord.

2. Listed are responsibilities and duties I consider the standard for the First Sergeant position:

 a. First and foremost, we are a team, and as a team, we support each other in front of everyone else. If we have any conflicts, we must resolve these behind closed doors so that we project a positive and supportive command team.

 b. Responsible primarily for the individual training of all the enlisted soldiers in the unit.

 c. Hold formations, instruct and mentor platoon sergeants, non-commissioned officers and enlisted soldiers and assist the Commander in operations of the unit.

 d. Responsible for accountability of personnel and enforces accountability of personnel and equipment through the NCO support channel.

 e. Ensure soldiers are kept informed.

 f. Advise and initiate recommendations to myself pertaining to enlisted personnel and assist in their development.

 g. Responsible for the company’s Non-commissioned Officers Development Program (NCOPD) through the NCO support channel.

 h. Enforces both unit and higher headquarters policies and standards on the performance, training, appearance and conduct of enlisted soldiers.

 i. Continue to keep superiors and subordinates informed on any matters concerning personnel, equipment, taskings and/or changes whether they are minor or major, good or bad. I must be informed immediately of any action taking place which will have an effect on this unit whether it is within the unit or coming from an outside source. (ie inspections, change of mission, problem areas etc.). NO BLIND SIDES FROM HIGHER OR LOWER.

 j. Administers the activities of the NCO support channel. YOU ARE THE MANGER OF ALL ENLISTED PERSONNEL IN THIS COMPANY. Everything pertaining, referring to or concerning enlisted personnel must come through you to get to me.

3. The following are the minimum expectations I have of you as a First Sergeant:

 a. Inform me on all matters concerning our soldiers. This is not to imply that I will tell you how to do 1SG business. However, we are a team and I will advise you on subjects which I am knowledgeable, as I expect you to do for me.

 b. Ensure Platoon sergeants are counseled and held accountable for their personnel.

 c. Ensure all enlisted soldiers are counseled monthly and NCOs at least quarterly.

 d. Know all your soldiers capabilities, faults, weaknesses, problems and needs.

e. Have moral courage to admit to a mistake or error and the determination to drive on to do those tasks or make those decisions that may not be popular at the time but still have the fortitude to make this happen.

 f. Manage and ensure daily/weekly/monthly PMCS’s are conducted.

 g. Maintain your loyalty and discipline; The soldiers really look up to this.

 h. Meet suspense’s in a timely manner. Ensure all personnel meet suspense’s both within the company and outside to include but not limited to the following:

 i. Publish Duty Rosters in a timely manner (i.e. CLP, CP, EML, SURGE, MWR, FG, etc)

 j. Enforce the units standards at all times:

 (1) Barracks

 (2) Soldier appearance

 (3) Work place (cleanliness and safety)

 k. Account for all personnel under your charge. Hold your Sergeants responsible for accounting for their personnel and equipment.

 l. Discipline those soldiers requiring it and reward those deserving it.

 (1) ETS, PCS, SVC and IMPACT Awards

 (2) Passes as appropriate

 (3) Letters of appreciation and certificates of achievement

 (4) Bar to reenlistment

 (5) Article 15/Court Martial

 (6) Letters of Reprimand

 (7) Ration control violations

 m. Train the subordinate Noncommissioned Officers in his/her duties:

 (1) Conduct NCODP Weekly/Weekly Focus as a minimum.

 (2) Conduct rehearsals for Sergeants Time Training (Ensure we do not waste our soldiers time and give them quality training).

 (1) Inspect Sergeants-Time training

 (2) Conduct maintenance and cleanliness checks on assigned vehicles and weapons.

 n. Encourage reenlistment, yet do not hesitate to identify those that are not Army material and consider retraining and reassignment of position before recommending a chapter.

 o. It is my goal for the soldiers and equipment in the Company to be in a high state of readiness, provide the Battalion and the 2nd BCT with the best support possible.

 p. This is not intended to be an all inclusive list of your duties. There are numerous things a First Sergeant does; these are areas that I personally want emphasis on.

 q. Once again, we are a team. We need to ensure that we guide each other to the decisions that are best for the soldier and the unit, not just for each other.

CPT, SC

Commanding

I have read and understand the commander’s counseling.

 DATE

1SG, USA

Company First Sergeant

PAGE

