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

Duties of SO-OP

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

General duties

1.
As a Division Staff officer, actively support and promote those portions of the District Operations program for which you are responsible. Do everything you can to realize the Division 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 Division Commander. Cooperate with the VCDR and DSO-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 VCDR, transfer all property and records of the office to your successor.

6. Attend all meetings of the Division Board and Staff. Give the Division Commander, Vice Commander, DSO-OP and SO-SR 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 Flotilla meetings when requested.

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

9. Take positive steps to ensure that your counterpart staff officers at Flotilla level are well trained.

10. Initiate and maintain contact with your counterpart on the District Staff.

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

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

13. As a Division Staff Officer, you are a direct representative of the Division Commander. You are authorized to assist the various Flotillas as necessary. As a courtesy, prior coordination with units will be made with FCs and FSO-OP’s prior to visitation. If reimbursable orders are desired, they will be requested through the Vice Division Commander with a brief statement on time and scope, justification and estimated cost.

14. Report no later than the 24th of each month, in writing, to the VCDR and copy to FSO-SR and DSO-OP, 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 VCDR, present a brief report at requested meetings.

15. Copies of all correspondence from you, when appropriate, are to be provided to the DCDR, VCDR, DSO-OP and SO-SR (file) and the applicable SO(s) (for matters concerning their particular areas.)

Program Duties

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

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

2. Ensure (with Division Bridge, DSO-OP and OTO) that the District’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 local GC units, OTO and DSO-OP) 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 DSO-OP and OTO, provide regularly scheduled review and assessment of the status of the Boat Crew qualifications.
5. Provide support, advice, and counsel to the FSOs-OP in the division. Facilitate communication up and down the chain of leadership. Apprise FSOs-OP of changes to operational policies and procedures in a timely manner. Follow up with FSOs-OP as needed to ensure clarity and compliance.

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

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

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

9. Other duties as requested or assigned.

PAGE
1

