[image: image1.wmf]DEPARTMENT OF THE ARMY

Unit Name
Unit Street Address
City, State Zip Code
SUBJECT: Unit Name Family Readiness Volunteer Recognition Standard Operating Procedures

REPLY TO

THE ATTENTION OF:

OFFICE SYMBOL

 Date
MEMORANDUM FOR: Leaders, Soldiers, Civilians and Spouses of Unit Name
SUBJECT: Unit Name Family Readiness Volunteer Recognition Standard Operating Procedures (SOP)

1. References
a. AR 608-1, Appendix J, Army Family Readiness Group Operations, 19 September 2007

b. AR 600-20, Army Command Policy, Family Readiness Management

c. DoD 5500.7-R, Joint Ethics Regulation

d. U.S. Army Family Readiness Group Leader’s Handbook, Operation Ready, Texas Cooperative Extension, The Texas A & M University System, 2006

e. AR 672-20, Army Incentive Awards

f. AR 215-1, Military Morale, Welfare and Recreation Program and Non-appropriated Fund Instrumentalities
g. Unit Name Family Readiness Group Standard Operating Procedures

2. Purpose: To establish Battalion Standard Operating Procedures for volunteer recognition. The primary goal of the volunteer recognition program is to convey appreciation to the Soldiers, Family members and civilians who contribute personal time and energy to improve the quality of life for the community and unit members. The volunteer recognition program is a visible acknowledgement of the vital role volunteers play in Family readiness and overall well-being throughout the community and helps to foster continued volunteer service.

a. A wide variety of installation awards and Department of the Army incentive awards (AR 672-20) are available to volunteers. The use of established awards is normally the best or desired process to recognize volunteer achievement, and a more effective use of government resources. Each award is approved and signed at the appropriate level of responsibility.
b. Participation in installation volunteer recognition events will be conducted in accordance with installation policies and coordinated with installation Armed Forces Community Services (AFCS) Installation Volunteer Corps Coordinators where appropriate.

c. Unit level volunteer recognition events will be conducted at the discretion of the commander.

3. Responsibilities

a. Battalion Commander
(1) Develop a strategy and mechanism for recognizing volunteers with awards that provide a level of recognition comparable to the level of contribution of each volunteer. The Unit Name Volunteer Certificate of Appreciation should be presented to volunteers whenever other award options do not meet the need.
(2) Ensure volunteer award nominations are prepared and processed in accordance with established award procedures.

(3) Prepare letters of recommendation in support of volunteers and applicable award nomination criteria.

(4) Provide appropriated funds to support all official awards outlined in AR 672-20.

(5) Solicit input from unit Family Readiness Group Advisors and leaders when preparing volunteer award nominations.

(6) Attend or send a representative to unit and installation volunteer recognition events whenever Battalion volunteers are being recognized.

b. Company Commanders

(1) Develop a strategy and mechanism for recognizing volunteers within the Family Readiness Group utilizing official awards, installation awards, unit level awards, letters of appreciation and other incentives.

(2) Solicit input from Family Readiness Group leaders to support all volunteer recognition nominations.

(3) Will prepare letters of recommendation and other required documents in support of volunteers and applicable award nomination criteria.
(4) Approve the use of FRG Informal Funds in support of unofficial volunteer recognition and incentives as outlined in AR 608-1, Appendix J when appropriate.

(5) Attend or send a representative to unit and installation recognition events whenever a company volunteer is being recognized.

(6) Ensure the details of approved award presentations are communicated to all interested parties; to include FRG Leader, unit Soldiers, and the chain of command.

c. Family Readiness Liaison
(1) Maintain all FRG volunteer management documentation as outlined in AR 608-1, Appendix J.
(2) Provide assistance preparing volunteer award nomination packets and ensure volunteer position descriptions and volunteer hours recorded in the online Volunteer Management and Information System are available to support all nominations when applicable.

(3) Track the status of volunteer award nominations as appropriate.

(4) Ensure the details of approved award presentations are communicated to all interested parties; to include FRG advisor/leader and the chain of command.

(5) Provide coordinating support for the planning and execution of battalion and company volunteer recognition events, including facility reservations, coordinating resources, event marketing, producing and mailing invitations and other identified administrative tasks.
d. Family Readiness Group Leader

(1) Provide support to the Command strategies for volunteer recognition.

(2) Recommend volunteers actively serving in the Family Readiness Group for recognition.
(3) Provide input to support all volunteer award nominations.

(4) Actively support established unit level recognition events and installation events when possible.

1. Official Volunteer Awards

a. The use of established awards is normally the best or desired process to recognize volunteer achievement, and a more efficient use of government resources. Each award is approved and signed at the appropriate level of responsibility.

b. Volunteer incentive awards are normally based on the level of service and impact to the community. Selection criteria, approval authority and time requirements for approval are to be considered when selecting the appropriate volunteer award.
c. Department of the Army Incentive Awards available to volunteers include:

(1) Outstanding Civilian Service Award

(2) The Commander’s Award for Public Service

(3) Certificate of Appreciation for Patriotic Civilian Service

(4) Department of the Army Certificate of Appreciation

(5) Military Outstanding Volunteer Service Medal

d. Other Awards

(1) Installation recognition events are administered by the AFCS Installation Volunteer Corps Coordinator and the Joint Base Commander and include Volunteer of the Month, Volunteer of the Quarter and Volunteer of the Year.
a. Forms of recognition may include Certificates of Appreciation, Presidential Volunteer Service Awards or other certificates sponsored by private organizations or government entities.
b. Selection criteria and procedures vary and in many cases will be competitive in nature.
 (2) Some service organizations affiliated with the Army also provide volunteer
 awards that may be incorporated into unit volunteer recognition strategies.
c. Nominations will be submitted to appropriate organizations following all applicable policies and criteria provided participation is not in violation with any local command policies.
d. Possible awards include but are not limited to:

1) The National Military Family Association Family of the Month

2) The National Military Family Association Very Important Patriot Award

3) Association of the United States Army Rubbermaid Volunteer Family of the Year

4) Daily Points of Light Award

5) Military Intelligence Corps Association Golden Rose Award
 (3) Unit Name Certificate of Appreciation
a. The Unit Name Volunteer Certificate of Appreciation is a form of recognition available to all qualifying volunteers without restriction to the number awarded or the time frame the recognition is available. It is intended to supplement official volunteer award options available at local installations and is a key part of our overall Volunteer Management Program.

b. The Unit Name Volunteer Certificate of Achievement is signed by the Brigade/Battalion Commander and is presented by the Brigade/Battalion Commander at unit level Volunteer recognition events or in conjunction with completion of volunteer service within the unit.

c. Nomination Criteria. This certificate is given for distinguished support of the unit and/or local military community that fosters and/or supports Family readiness, is in keeping with the Commander’s vision of Family Readiness or helps to sustain vital community support services for the unit and its Soldiers and Families. The volunteer must be registered and have hours recorded with the Volunteer Management Information System (VMIS) during the time being recognized.

d. Nomination Procedure. Initiated by the unit commander or volunteer supervisor using a nomination Cover Sheet and a Memorandum for the Unit Name Volunteer Awards Committee documenting the nominee’s service, impact, proposed citation and proposed date of presentation.

e. Nominations must be typed and include the nominee’s full names, volunteer organization, volunteer position title, impact on the unit/community and dates of service. The narrative must justify award nomination.
f. The citation should not exceed 10 typewritten double spaced lines, Times New Roman, 12-font and contain no abbreviations or acronyms. It will include:
(1) The individual’s full name

(2) Dates of recognized service

(3) Summary of accomplishments or contributions
g. All nomination documents will be sent thru the Battalion Family Readiness Liaison for processing and consideration by the Unit Name Volunteer Awards Committee NLT 30 days prior to the Award presentation date to the volunteer for Certificate of Appreciation and NLT 60 days prior to the Award presentation date to the volunteer for Certificate of Achievement.
h. The Unit Name Volunteer Awards Committee is comprised of the Battalion Commander, Battalion Executive Officer, and Senior FRG Advisor. The committee will meet regularly to review all volunteer nominations, and make recommendations for approval based on the nomination justification.

5. The point of contact for this document is Name, Unit Name Family Readiness Liaison, DSN PHONE, COM PHONE or email.

 COMMANDER

 XXX, XX

 Commanding

2

