FSO-OP Job Description January 18, 2015, FINAL Version
 COMO R. M. Laurer

Duties of FSO-OP

Your duties and responsibilities, consistent with the provisions of The Auxiliary Manual, are as follows:

General duties

1.
As a Flotilla Staff Officer, actively support and promote those portions of the Flotilla Operations program for which you are responsible. Do everything you can to realize the Flotilla Operational objectives.

2. Policy matters are the province of the Director of Auxiliary, District Board and the District EXCOM. Significant program modifications, except as set forth in the Auxiliary Manual and other relevant Coast Guard publications, must be cleared by the District Commodore.

3. Immediate supervisory responsibility for your office is vested in the Vice Flotilla Commander. Cooperate with the VFC and SO-OP in every way to ensure that your program is effectively administered.

4. Maintain such records as may be required to effectively discharge your responsibilities.

5. Upon expiration of your term of office, or when so directed by the Flotilla Commander, transfer all property and records of the office to your successor.

6. Attend all Flotilla meetings. Give the FC, VFC and SO-OP prior notice when such attendance is not possible.

7. Be prepared to assist with any workshops, seminars, and training sessions called, particularly those for the training of elected and staff officers. Attend Division meetings when requested.

8. Conduct whatever workshops or training programs as may be necessary to ensure that District policy is followed in your program.

9. Initiate and maintain contact with your counterpart(s) on the Division Staff including FSO-OP’s from other Flotillas in your Division.

10. Prepare one or more articles for the Flotilla publication to pass information of a general nature or of widespread interest to members of the Division.

11. Establish goals and objectives for your area of responsibility and develop a plan to achieve them. Objectives should be measurable and relate to established division objectives. Maintain periodic review of achievements. Compare with the progress made in previous years and report findings/status to the VFC at meetings.

12. As a Flotilla Staff Officer, you are a direct representative of the Flotilla Commander. You are authorized to assist the Division as necessary. As a courtesy, prior coordination with SO-OP on time and scope will be made. If reimbursable orders are desired, they will be requested through the VFC with a brief statement of justification and estimated cost.

13. Report no later than the 24th of each month, in writing, to the SO-OP with a copy to the VFC and copy to FSO-SR, updates regarding program effectiveness, recommended changes, activities and issues. Special attention should be given to program successes and deficient areas, noting achievements and recommendations for improvement. Upon request from the Vice Flotilla Commander, present a brief report at requested meetings.

14. Copies of all correspondence from you, when appropriate, are to be provided to the FC, VFC, SO-OP, FSO-SR (file) and other applicable FSO(s) (for matters concerning their particular areas.)

Program Duties

The FSO-OP plays a key role in the safe and conscientious conduct of surface operation in the Flotilla. The FSO-OP is responsible for the following:

1. Provide program management to the Flotilla’s surface operations program, including, MDA patrols, safety patrols, regatta patrols, search and rescue, and special events.

2. Ensure (with Division Bridge and SO-OP) that the Flotilla’s surface operations are being conducted safely, with good judgment, and conform to the Boat Crew Seamanship Manual, Boat Crew Training Manual, AUXMAN, Operations Policy Manual, and other national/ district publications as appropriate, and reflect positively on the United States Coast Guard.

3. Establish annual operations goals and objectives (in conjunction with the SO-OP and local GC units) to ensure that operational needs are met. Create an operations working plan that outline how those goals and objectives will be met. Ensure that the plan is specific and measurable.

4. In conjunction with SO-OP, provide regularly scheduled review and assessment of the status of the Boat Crew qualifications.
5. Facilitate communication up and down the chain of leadership. Apprise SO-OP of changes to Flotilla operational policies and procedures in a timely manner. Follow up with SO-OP as needed to ensure clarity and compliance.

6. Provide regular and complete reports to the VFC. Present operational information and activity updates to the Division board as requested.

7. Provide information and input from the field as requested by the Division Operational staff.

8. Establish and maintain good working relationships with local CG units. Ensure that each unit is receiving adequate operational support.

9. Other duties as requested or assigned.

PAGE
1

