
 1

Contractors Accompanying the Force Overview
Training Support Package

151M001 / Version 2
12 MARCH 2007

TSP Number /
Title

151-M-001/Contractors Accompanying the Force Overview

Effective Date 12 March 2007

Supersedes
TSP(s) /
Lesson(s)

151-M-001 dated 03 May 2005, Version 1

TSP Users Officer Advanced Course
Pre-Command Course (Battalion and Brigade)
Warrant Officer Basic Course
Warrant Officer Advanced Course
Sergeant Major's Academy
Contracting Officer's Representative Course

Proponent The proponent for this document is the Combined Arms Support Command.

Improvement
Comments

Users are invited to send comments and suggested improvements on DA Form
2028, Recommended Changes to Publications and Blank Forms. Completed
forms, or equivalent response, will be mailed or attached to electronic e-mail and
transmitted to:

 UNITED STATES ARMY COMBINED ARMS SUPPORT COMMAND

CSS COLLECTIVE TRAINING DIVISION
 TRAINING DIRECTORATE
 401 1st St., Suite 235A
 FORT LEE, VA 23801-1511
 e-mail: TDmultiwebmaster@lee.army.mil

Security
Clearance /
Access

 Unclassified.

Foreign
Disclosure
Restrictions

FD5. This product/publication has been reviewed by the product developers in
coordination with the Combined Arms Support Command, Fort Lee, VA foreign
disclosure authority. This product is releasable to students from all requesting
foreign countries without restrictions.

 2

PREFACE

Purpose This Training Support Package provides the instructor with a standardized lesson
plan for presenting instruction for: Contractors Accompanying the Force Overview.

 3

This TSP
Contains

TABLE OF CONTENTS

PAGE

Preface... 2
Section II Introduction………………... 7

Terminal Learning Objective - Define the proper use of contractors
who accompany the force in support of Army contingency
operations.. 7

Section III Presentation…………………………………………………………………..9
Enabling Learning Objective A - Identify the role of contractors in

support of Army contingency operations. .. 9
Enabling Learning Objective B - Discuss how contractors are

integrated into Army operations. ... 19
Enabling Learning Objective C - Explain user responsibilities for
 requesting and overseeing contract support. .. 29

Section IV Summary…………………………………………………………………….36
Section V Student Evaluation………………………………………………………….39

Appendix A - Viewgraph Masters…... 1
Appendix B - Test(s) and Test Solution(s) .. 1
Appendix C - Practical Exercises and Solutions (N/A). .. 1
Appendix D - Student Handouts (N/A).. 1

 4

Contractors Accompanying the Force Overview
151M001 / Version 2

12 MARCH 2007

SECTION I. ADMINISTRATIVE DATA

All Courses
Including This
Lesson

 Course Number Version Course Title

Task(s)
Taught(*) or
Supported

Task Number Task Title

Reinforced
Task(s)

 Task Number Task Title

Academic
Hours

The academic hours required to teach this lesson are as follows:

 Resident
 Hours/Methods
 1 hr 15 mins / Conference / Discussion
 5 mins / Lecture
Test 10 mins
Test Review 0 hrs

 Total Hours: 1 hr 30 mins

Test Lesson
Number

 Hours Lesson No.

 Testing
 (to include test review) N/A

Prerequisite
Lesson(s)

 Lesson Number Lesson Title
None.

Clearance
Access

Security Level: Unclassified.
Requirements: There are no clearance or access requirements for the lesson.

Foreign
Disclosure
Restrictions

FD5. This product/publication has been reviewed by the product developers in
coordination with the Combined Arms Support Command, Fort Lee, VA foreign
disclosure authority. This product is releasable to students from all requesting
foreign countries without restrictions.

 5

References
Number

Title

Date

Additional
Information

 DoDI 3020.41 Contractor Personnel
Authorized to
Accompany the U.S.
Armed Forces

3 Oct 2005 http://www.dtic.mil/
whs/directives/corr
es/html/302041.ht
m

 DoDI 3020.37 Continuation of Essential
DoD Contractor Services
During Crisis

6 Nov 1990
w/change 26
Jan 1996

http://www.dtic.mil/w
hs/directives/corres/
html/302037.htm

AR 700-137 Logistics Civil
Augmentation Program
(LOGCAP)

16 Dec 1985 http://www.army.mil/
usapa/epubs/pdf/r70
0_137.pdf

 AR 715-9 Contractors
Accompanying the Force

29 Oct 1999 http://www.army.mil/
usapa/epubs/pdf/r71
5_9.pdf

 FM 100-10-2 Contracting Support on
the Battlefield

04 Aug 1999 https://akocomm.us.
army.mil/usapa/doctr
ine/DR_pubs/dr_aa/
pdf/fm100_10_2.pdf

 FM 3-100.21 Contractors on the
Battlefield

03 Jan 2003 https://akocomm.us.
army.mil/usapa/doctr
ine/DR_pubs/dr_aa/
pdf/fm3_100x21.pdf

 FMI 4-93.41 Army Field Support
Brigade Tactics,
Techniques, and
Procedures

01 Jan 2007

Student Study
Assignments

Students should read the following material beforehand:

FM 3-100.21 Contractors on the Battlefield (Chapter One) (3 Jan 2003).
https://akocomm.us.army.mil/usapa/doctrine/DR_pubs/dr_aa/pdf/fm3_100x21.pdf

Instructor
Requirements

One instructor with sufficient experience in unit training and a thorough
understanding of the content being presented.

Additional
Support

Name

Stu
Ratio

Qty

Man Hours

Personnel
Requirements

None.

Equipment
Required

Id
Name

Stu
Ratio

Instr
Ratio

Spt

Qty

Exp

for Instruction *P16312
Light PRO Projector

1:20 No 1 No

 *P18230
Projector Video Data

1:20 No 1 No

 *ZX7020
Industry Standard Professional Computer

1:20 No 1 No

 *ZX9055
Industry Standard Light Pro Screen

1:20 No 1 No

 * Before Id indicates a TADSS

 6

Materials
Required

Instructor Materials:
Contractors Accompanying the Force Overview TSP with viewgraphs 1-51 and
overhead projector or PC with projection device.
DoDI 3020.41 Contractor Personnel Authorized to Accompany the U.S. Armed Forces.
DoDI 3020.37 Continuation of Essential DoD Contractor Services During Crisis.
AR 700-137 Logistics Civil Augmentation Program (LOGCAP).
AR 715-9 Contractors Accompanying the Force.
FM 3-100.21 Contractors on the Battlefield.
FM 100-10-2 Contracting Support on the Battlefield.
FMI 4-93.41 Army Field Support Brigade Tactics, Techniques, and Procedures.

To obtain an electronic copy of the viewgraphs, e-mail the CSS Collective Training
Division, Training Directorate, CASCOM at TDmultiwebmaster@lee.army.mil.

Student Materials:
Note-taking materials.

Classroom,
Training Area,
and Range
Requirements

Ammunition
Requirements

Id Name

Exp

Stu
Ratio

Instr
Ratio

Spt
Qty

 None

Instructional
Guidance

NOTE: Before presenting this lesson, instructors must thoroughly prepare by studying this
lesson and identified reference material.

Proponent
Lesson Plan
Approvals

Name

Born, Kevin

Rank

GS-13

Position

Acting Chief, CSS CTD, TD,
CASCOM

Date

12 MAR 07

 7

SECTION II. INTRODUCTION

Method of Instruction: Lecture
Instructor to Student Ratio is:
1:20
Time of Instruction: 5 mins
Media: Large Group Instruction

Motivator

NOTE: Show VGT 151-M-001-1. This viewgraph is titled “Contractors
Accompanying The Force”.

Good morning/afternoon.

I am (Rank Name) and this period of instruction will provide an overview on the
Contractors Accompanying the Force (CAF).

NOTE: Show VGT 151-M-001-2.

“The lack of contract training for operational commanders, customers, and
others with responsibilities to use, manage, and oversee logistics support
contracts has adversely impacted the use of such contracts to support
deployed forces in contingency operations. Commanders and other senior
leaders must understand that they have a key role in identifying
requirements, assuring that the contractor works in a cost effective manner,
and evaluating contractor performance. Without such an understanding the
government’s ability to control contract costs and ensure quality service at
the best possible price is severely limited.”

GAO Report, GAO-04-854, 08/2004
DoD’s Extensive Use of Logistics Support Contracts Requires Strengthened
Oversight.

Terminal
Learning
Objective

NOTE: Inform the students of the following Terminal Learning Objective requirements.

At the completion of this lesson, you [the student] will:

 Action:

Define the proper use of contractors who accompany the force in
support of Army contingency operations.

 Conditions:

Given classroom environment, classroom instruction
(conference/discussion), and references.

 Standards:

The student will score a minimum of 70 percent on a written
examination after receiving instruction and summary/review.

Safety
Requirements

None.

Risk
Assessment
Level

Low.

 8

Environmental
Considerations

NOTE: It is the responsibility of all Soldiers and DA civilians to protect the environment from
damage.
The U.S. Army Environmental Strategy Into the 21st Century defines the Army’s
leadership commitment and philosophy for meeting present and future
environmental challenges. This document provides a framework to ensure
environmental considerations are integral to the Army mission and that an
environmental stewardship ethic governs all Army activities. This strategy
provides a unity of direction and a cohesive framework for all Army activities
associated with Army installations, facilities, training areas, as well as acquisition,
manufacturing, industrial operations and activities, for the Army’s civil works
mission.

Evaluation

Testing Requirements

Administer written test: Allow students 10 minutes to take the examination.
Students must score a minimum of 70 percent on the written examination.

Instructional
Lead-In

The use of contractors to support military operations can greatly benefit the
mission if this contractor is properly planned for and managed correctly.
Contracted support is not a fire-and-forget system. Planners and commanders
must understand the limitations of using contractors and the Army’s responsibilities
in ensuring the contractors are performing their duties according to the contract.
This period of instruction will provide you with the basic limitations of using
contractors and the Army’s and contractor’s responsibilities when contractors are
used to support military operations.

 9

SECTION III. PRESENTATION

NOTE: Inform the students of the Enabling Learning Objective requirements.

A. ENABLING LEARNING OBJECTIVE

ACTION: Identify the role of contractors in support of Army contingency
operations.

CONDITIONS: Given a classroom environment, classroom instruction
(conference/discussion), and references.

STANDARDS: The student will score a minimum of 70 percent on a written
examination after receiving instruction and summary/review.

1. Learning Step / Activity 1. Identify the functions performed by contractors in
Army operations and benefits of using contractors.

 Method of Instruction: Conference / Discussion
 Instructor to Student Ratio: 1:20
 Time of Instruction: 10 mins
 Media: Large Group Instruction

NOTE: Show VGT 151-M-001-3. This viewgraph is titled “Learning Objectives”.

In this lesson, you learn to identify the role of contractors in support of Army
operations. How contractors are utilized and integrated into the Army operations to
augment existing support capabilities and provide the necessary supply and services.
We will also discuss the user responsibilities for requesting and overseeing contract
support for Contractors that Accompany the Force.

NOTE: Show VGT 151-M-001-4. This viewgraph is titled “ELO A”.

ELO-A: Identify the role of contractors in support of the Army in contingency
operations.

NOTE: Show VGT 151-M-001-5. This viewgraph is titled “Not a New Concept”.

a. The United States Military has always used contractors in times of war.

1. Washington used civilian Wagoneer’s to haul supplies. Sutlers were famous,
or infamous, for their support of Union Troops during the Civil War. By WW
II, civilian workers hired either individually or through firms, provided support
services in all the theaters of war.

2. In the Korean War, contractors provided services ranging from stevedoring to

road and rail maintenance and transportation. By Vietnam, contractors were
becoming a major part of logistical capabilities within zones of operation
providing construction, base operations, water and ground transportation,
petroleum supply, and maintenance/technical support for newly fielded high-
technology weapon systems.

3. During the Gulf War, the government accounting office (GAO) estimates, in

addition to 5,000 U.S. government civilians, there were 9,200 US citizen
contractor employees deployed in support of U.S. Forces providing

 10

maintenance for high-tech equipment in addition to water, food, construction,
and other services.

4. The growth of contingency operations has led to an exponential growth in

required contractor support. At one point in Bosnia, our Army uniform
presence was 6,000--supported by 5,900 civilian contractors. In Operation
Iraqi Freedom, the total number of contract personnel supporting the military
force alone exceeds 60,000.

Note: This Operation Iraqi Freedom number does not include the thousands of

Department of State contractors employed in support of Iraqi reconstruction
efforts.

NOTE: Show VGT 151-M-001-6. This viewgraph is titled ‘Contractors as a
Force Multiplier”.

b. Whether it bridges the gap prior to the arrival of military support resources, when
host-nation support is not available, or augments existing support capabilities,
contractor support is an additional option for supporting operations.

1. Contractors provide support more than just logistics support; their
contributions span the spectrum of combat support (CS) and combat service
support (CSS) functions. Contractor support often includes traditional goods
and services support, but may include interpreter, communications,
infrastructure, and other non-logistics-related support short of direct
participation in hostile actions. It also has applicability to the full range of
Army operations, to include offense, defense, stability, and support within all
types of military actions from small-scale contingencies to major theater of
wars.

2. In the initial stages of an operation, supplies and services provided by local

contractors improve response time and free strategic airlift and sealift for
other priorities.

3. Contractor support drawn from in-theater resources can augment existing

support capabilities to provide a new source for critically needed supplies and
services, thereby reducing dependence on the continental United States
(CONUS) based support system.

4. When military force caps are imposed on an operation, contractor support

allows the commander to maximize the number of combat Soldiers by
replacing military support units with contractor support. For example, if
Country A allows the U.S. to deploy 10,000 Soldiers within its borders, 4,000
of those Soldiers may be required to perform support functions, leaving 6,000
slots for combat Soldiers. If contractors are used instead to perform the
support functions, 10,000 combat Soldiers can be deployed in the arena.
This force-multiplier effect permits the combatant commander to have
sufficient support in the theater, while strengthening the joint force’s fighting
capability. At the conclusion of operations, contractors can also facilitate
early redeployment of military personnel. An element of risk is involved in
totally replacing support units with contractor support. Contractors may not
initially be able to provide immediate and timely support. They also may not
be able to provide the same level of self-defense as a support unit.

 11

NOTE: Show VGT 151-M-001-7. This viewgraph is titled “Contractors
Accompanying the Force”.

c. The type and quality of support that a contractor provides, from a customer
perspective is similar to that provided by a military CS or CSS support unit. However,
there are some fundamental differences that commanders and their staffs must be
aware of. These differences include:

1. Contractors perform only tasks specified in contracts. "Other duties as

assigned" does not apply in a contract environment.

2. Contractors and their employees are not combatants, but civilians

"authorized" to accompany the force in the field. Authorization to accompany
the force is demonstrated by the possession of a department of defense
(DD) Form 489 (Geneva Conventions Identity Card for Persons Who
Accompany the Armed Forces). This status must not be jeopardized by the
ways in which contractors provide contracted support.

3. Under the Geneva Conventions, contractors are generally defined as persons

who accompany the armed forces without actually being members thereof
and are responsible for the welfare of the armed forces. Depending upon
their duties, they may be at risk of injury or death incidental to enemy attacks
on military objectives. If captured, they are entitled to prisoner of war status.
Whether the enemy honors this legal requirement, however, depends upon
the nature of the hostile force and their adherence to the obligations imposed
under relevant international agreements.

d. Management of contractor activities is accomplished through the responsible
contracting organization, not the chain of command.

1. Commanders do not have direct control over contractors or their employees
(contractor employees are not the same as government employees); only
contractor supervisors directly manage, supervise, and give directions to their
employees.

2. Commanders must manage contractors through the contracting officer or

administrative contracting officer (ACO).

3. The contracting officer representative (COR) should be utilized to the

maximum extent possible. CORs are nominated by the supported unit and
are appointed by a contracting officer in coordination with the supported unit
to ensure a contractor performs the terms and conditions of the contract and
the federal acquisition regulations. The COR is a very important coordinator
between the contractor, the supported unit, and the contracting officer.
However, the COR has no legal authority over the contractor or contract
process. The COR cannot change the terms and conditions of the contract or
direct contractors. COR functions will be discussed in detail later in this class.

4. Unless the contract specifies and local command guidance stipulate
 otherwise, commanders are normally responsible for force protection of
 contractor personnel.

NOTE: Conduct a check on learning and summarize the learning activity.

 12

2. Learning Step / Activity 2. Identify the principles that govern the use of
contractors in military operations.

 Method of Instruction: Conference / Discussion
 Instructor to Student Ratio: 1:20
 Time of Instruction: 5 mins
 Media: Large Group Instruction

NOTE: Show VGT 151-M-001-8. This viewgraph is titled “Governing
Principles”.

a. The use of contractors in support of military operations is governed by several
principles. The following principles provide a framework for using contractors.

NOTE: Show VGT 151-M-001-9. This viewgraph is titled “Force Structure
Augmentation”.

1. The use of contractors to augment force structure is merely another means to
accomplish support requirements. The use of contracted support enables a
commander to redirect his/her military support units to other missions.
Therefore, contractors are force multipliers.

2. Though contractors are a force multiplier, Army policy is that contractors do
not permanently replace force structure and the Army retains the military
capabilities necessary to perform critical battlefield support functions.
Department of Defense Instruction (DoDI) 3020.37 requires the development
and implementation of plans and procedures to provide reasonable
assurance of the continuation of essential services during crisis situations
when using contractor employees or other resources as necessary. If the
combatant commander or subordinate Army service component commander
(ASCC) has a reasonable doubt as to the continuation of essential services
by the incumbent contractor, contingency plans for obtaining the essential
services from alternate sources, such as military, Department of the Army
civilians (DACs), host nation, or another contractor, must be prepared and
included in the contracting support annex to the logistics appendix to the
operations plan.

3. Some units, especially the stryker brigade combat teams (SBCT), may be

supported by a significant number of system contractors necessary to provide
technical support to newly release and/or conditionally released equipment.
When this is the case, the ASCC must weigh the risk of when and where
these system contractors are utilized in the area of operations (AO).

NOTE: Show VGT 151-M-001-10. This viewgraph is titled “Risk Assessment”.

4. To properly evaluate the value of contractors to any given military operation,
the requiring unit or activity and the supported commander and staff make an
assessment of risk. This assessment evaluates the impact of contractor
support on mission accomplishment, including the impact on military forces if
they are required to provide force protection, lodging, mess, and other
support to contractors, to determine if the value the contractor brings to
operations is worth the risk and resources required to ensure its performance.
The availability of government support provided to contractors and any
conditions or limitations upon the availability or use of such services need to

 13

be clearly set forth in the terms of the contract. The assessment also
addresses potential degradation of contractor effectiveness during situations
of tension or increased hostility.

5. The consideration of mission, enemy, terrain (including weather), troops

(includes contractors in accordance with FM 3-0 Operations), time available
and civil considerations (METT-TC) is used to evaluate how contractors are
used in support of a military operation. These considerations assist
commanders and staff planners in evaluating the risk of using contractors
throughout the AO. When the commander determines that the risk associated
with using contractors is unacceptable, contractors are not used until the risk
is reduced.

NOTE: Show VGT 151-M-001-11. This viewgraph is titled “Integrated Planning”.

6. In order for contractor support to be effective and responsive, its use must be
considered and integrated in the deliberate or crisis action planning process.
Proper planning identifies the full extent of contractor involvement, how and
where contractor support is provided and any responsibilities the Army may
have in supporting the contractor. Planning must also consider the need for
contingency arrangements if a contractor fails to perform or is prevented from
performing.

NOTE: Show VGT 151-M-001-12. This viewgraph is titled “Contract Terms and
Conditions Must Consider Support to Customer”.

7. Contracts will be written to provide the same quality and extent of support as
that provided by military units. The contractor organization must be integrated
to minimize disruptions to operations and minimize the adverse impact on the
military structure. Links between military and contractor automated systems
must not place significant additional burdens or requirements on the
supported unit. Although contractors may use whatever internal systems or
procedures they choose, adherence to military systems and procedures is
mandatory when interfacing with the Army. However, the use of internal
contractor systems will not compromise operational information that may be
sensitive or classified. Additionally, requiring units or activities must be certain
these system interface requirements are reflected in the performance work
statement (PWS); contracting officers must do the same in the terms of the
contract.

NOTE: Show VGT 151-M-001-13. This viewgraph is titled “International
Agreements”.

8. The international agreements and host-nation laws applicable to the
operational area may directly affect the use of contractors. They may
establish legal obligations independent of contract provisions and may limit
the full use of intended contractor support. Typically, these agreements and
laws affect contractor support by:

(a) Directing the use of host-nation resources prior to contracting with

external commercial firms.

(b) Restricting firms or services to be contracted.

 14

(c) Establishing legal obligations to the host nation (such as, customs, taxes,

vehicle registration and licensing, communications and facilities support,
passports, inter- or intra-country travel, mail, work permits, and hiring of
local workers).

(d) Prohibiting contractor use altogether.

9. Consideration of these agreements must be made when preparing OPLANs/

OPORDs and contracts. Conversely, the use of contractors must be
considered when entering into new or revised agreements.

NOTE: Conduct a check on learning and summarize the learning activity.

3. Learning Step / Activity 3. Define key terms related to the contracting
process.

 Method of Instruction: Conference / Discussion
 Instructor to Student Ratio: 1:20
 Time of Instruction: 5 mins
 Media: Large Group Instruction

NOTE: Show VGT 151-M-001-14. This viewgraph is titled “Contract
Terminology”.

The following slides will familiarize you with common terms used when dealing with
contracting tasks.

NOTE: Show VGT 151-M-001-15. This viewgraph is titled “Contract Terms”.

a. A Contract is an agreement, both oral and written, between responsible parties,

for an act or forbearance of an act in exchange of consideration. This means that
a contract creates a mutually binding legal relationship between the agreeing
parties: the Army and a business. It obligates the seller (the business) to
furnish the supplies or services (including construction) and the buyer (the Army)
to pay for them. It includes all types of commitments that obligate the
Government to an expenditure of appropriated funds and that, except as
otherwise authorized, are in writing. [Federal Acquisition Regulation (FAR)
2.101].

b. Contracting means purchasing, renting, leasing, or otherwise obtaining supplies

or services from nonfederal sources. Contracting includes description (but not
determination) of supplies and services required selection and solicitation of
sources, preparation and award of contracts, and all phases of contract
administration. It does not include making grants or cooperative agreements.
(FAR 2.101).

NOTE: Show VGT 151-M-001-16. This viewgraph is titled “Contracting Terms
(continued)”.

c. A Contractor is any individual or other legal entity that—

 15

1. Directly or indirectly (such as, through an affiliate) submits offers for or is
awarded, or reasonably may be expected to submit offers for or be awarded,
a government contract, including a contract for carriage under government
or commercial bills of lading, or a subcontract under a government contract;
or

2. Conducts business, or reasonably may be expected to conduct business,

with the government as an agent or representative of another
contractor. (FAR 9.403).

NOTE: Show VGT 151-M-001-17. This viewgraph is titled “Types of
Contractors”.

d. There are three types of contingency contractors:

1. Theater Support Contractors support deployed operational forces under
prearranged contracts, or contracts awarded from the mission area, by
contracting officers serving under the direct contracting authority of the ASCC
contracting support brigade (CSB) commander/principal assistant responsible
for contracting (PARC) or other service/joint/multinational chief of contracting
responsible for theater support contracting in a particular geographical region.
Theater-support contractors provide goods, services, and minor construction,
usually from the local commercial sources, to meet the immediate needs of
operational commanders. Theater support contracts are the type of contract
typically associated with contingency contracting.

2. External Support Contractors provide a variety of combat support and

combat service support to deployed forces. External support contracts are led
by contracting officers from support organizations such as the US Army
Materiel Command (USAMC) and the US Army Corps of Engineers
(USACE). They may be prearranged contracts or contracts awarded during
the contingency itself to support the mission and may include a mix of US
citizens, third-country nationals and local national subcontractor employees.
External support contracts include the logistics civil augmentation program
(LOGCAP) administered through USAMC's Army field support brigade
(AFSB), sister Service LOGCAP equivalent programs, the Civil Reserve Air
Fleet, commercial sealift support administered by the US Transportation
Command (USTRANSCOM), and leased real property and real estate
procured by the USACE.

3. System Contractors support many different Army materiel systems under

pre-arranged contracts awarded by the Assistant Secretary of the Army for
acquisition, logistics, and technology (ASA [ALT]) program executive officer
(PEO) and their subordinate project/product manager (PM) offices. Supported
systems include, but are not limited to, newly or partially fielded vehicles,
weapon systems, aircraft, command and control (C2) infrastructure such as
the army battle command systems (ABCS), standard Army management
information systems (STAMIS), and communications equipment. System
support contractors, made up mostly of US citizens, provide support in the
garrison and may deploy with the force to both training and contingency
operations. They may provide either temporary support during the initial
fielding of a system, called interim contracted support, or long-term support
for selected materiel systems, often referred to as contractor logistic support.

 16

e. A further subset of contractor personnel recently identified in DoD policy (DoDI
 3020.41. October 2005) are contractors who deploy with the force (CDF).
 CDF contractors are those system and selected external support contractors who
 are hired outside of the operational area and deploy with the force.

NOTE: Show VGT 151-M-001-18. This viewgraph is titled “Contracting Terms”.

f. Contractors deploy with force (CDF) are those system and selected external

support contractors who are hired outside of the operational area and deploy with
the force. (DoDI 3020.41 October 2005).

g. An administrative contracting officer (ACO) is a contracting officer

with duties limited to administering (vice letting) contracts. Most deployed ACOs
work for defense contract management agency (DCMA) and provide contract
administration on LOGCAP contracts. (FAR 2.101).

h. Contracting support brigade (CSB) commander/principal assistant
 responsible for contracting (PARC) serves as the theater support
 contracting command and special staff officer to the ASCC.

i. A contracting officer (CO) is a person with the authority to enter into,

administer, and/or terminate contracts and make related determinations and
findings. (FAR 2.101).

NOTE: Show VGT 151-M-001-19. This viewgraph is titled “Contracting Terms
(continued)”.

j. A contracting officer representative (COR) is an individual designated and

authorized in writing by the contracting officer to perform specific technical or
administrative functions. The COR does not have any authority to obligate
government funds. (DFARS 201.602-2) CORs are the eyes and ears of the
contracting officer. The COR monitors the contractor’s performance relative
to the terms and conditions written in the contract and communicates any
problems directly to the contracting officer. The COR does not have authority
to modify the terms and conditions of any contract.

k. The field ordering officer (FOO) is an official nominated by commander, and

appointed, in writing, by the contracting officer. The FOO has limited authority
to purchase and obligate the government. The amount authorized is generally
less than or equal to the micro purchase threshold. However, in special
circumstances the amount may be higher as determined by the CSB
commander/PARC.

l. A performance work statement (PWS) is a performance-based description of

the user’s technical, functional, and performance requirements. It defines the
outcomes to be achieved, not the methods for achieving those outcomes. (FM
100-10-2. (August 1999).

NOTE: Show VGT 151-M-001-20. This viewgraph is titled “Contracting Terms
(continued)”.

m. A requiring unit or activity is that organization or agency that identifies a

specific CS or CSS requirement through its planning process to support the
mission. All requiring units or activities are responsible to provide contracting
and contractor oversight in the AO, through the appointed COR, to include
submitting contractor accountability and visibility reports as required. Requiring

 17

units can either be a tactical- or operational-level unit in the AO or a support
organization, such as an ASA (ALT) PEO/PM or USAMC, which has identified a
support requirement that affects forces in the field. This organization identifies the
specific requirements for the support. If it is determined that the requirement is
best satisfied by contractor support, this organization prepares the required
PWS that supports the contracting process. It should be noted that the requiring
unit or activity may not be the organization actually receiving the contractor
support. These units are simply referred to as the supported unit.

n. A supported unit is the organization that is the recipient of support, including

contractor-provided support. A supported unit may also be the requiring unit, if it
initiates the request for support.

o. The supporting organization (referred to as the sponsoring organization in

accordance with current ARCENT CAF policy) is that organization or activity
tasked to furnish organizational or life support to a contractor. It may be the
supported organization, the requiring unit or activity, a functional organization
such as a transportation unit or the USACE that provides equipment or facilities,
or any other organization that possesses the support capability. The supporting
organization is responsible for providing force protection, specified
organizational support, or life support to contractors as directed.

NOTE: Show VGT 151-M-001-21. This viewgraph is titled “Contracting Terms
(continued)”.

p. Actual authority is authority given in writing to contracting personnel and is very

specific. From the authority expressed in writing comes some implied authority
(i.e., the authority to negotiate is implied from the expressed authority to award
contracts up to $1 million).

q. Apparent authority is authority that individuals derive from their position, but

cannot be used in government contracting (for example, the Commanding
General states to the contractor that it would be nice if there were a walkway
across the wet field and the contractor builds a walkway without the approval of a
contracting officer).

r. An unauthorized commitment (UAC) occurs when there is a purchase

agreement that is not binding solely because the government representative (a
Soldier or DAC) who made it lacked the authority to enter into that agreement on
behalf of the government. Only a warranted contracting officer is authorized to
enter into such agreements. A businessman, especially in a foreign country, may
sell his/her products or services to someone who appears to possess the
authority to make a purchase on behalf of the US government. Unfortunately, if
that person does not have the authority to enter into an agreement on the
government’s behalf, there is no documentation to issue payment. Therefore, the
businessman does not get paid. This creates resentment towards the US military
and can prevent further authorized purchases from being made. Another way a
UAC occurs is when a government representative directs the actions of a
contractor or their employees through the issuance of a work directive not
identified in the PWS resulting in the government incurring additional charges.
Both of these UACs can be ratified by a contracting officer; however, the
ratification process is lengthy and prevents legitimate purchases from being
made in a timely matter.

 18

Soldiers and DACs can be held financially liable for UACs depending on the
circumstances and conduct of the individual initiating the UAC.

s. A contracting activity is an element of an agency designated by the agency

head and delegated broad authority regarding acquisition functions. (FAR 2.101).

NOTE: Conduct a check on learning and summarize the learning activity.

CHECK ON LEARNING: Conduct a check on learning and summarize the ELO.

NOTE: Show VGT 151-M-001-22. This viewgraph is titled “Review, ELO A”.

Let us review what we have learned in the first portion of this module.

Sample Discussion Questions:

1. Q: Are contractors a subordinate group within the military chain of command?

A: No. The contractor does not formally fall within the direct military chain of

command. Commanders must manage contractors through the contracting
officer with the assistance of a unit COR.

2. Q: Who is responsible for providing support in the event the contractor does not

perform?

A: The commander is responsible for providing support. Contingency plans for

obtaining the essential service from alternate sources, such as military,
DACs, host nation, or another contractor, must be prepared and included in
the contracting support plan.

3. Q: How does the requiring unit define its requirements for contractor support?

A: Performance work statement (PWS).

4. Q: Who is the only individual authorized to make changes to an existing contract?

A: The contracting officer.

5. Q: What are the three types of contractors?

A: External Support Contractor, Theater Support Contractor, Systems Contractor.

6. Q: What is a COR and why is he or she important to the contract management

process?

A: A COR is a contracting officer representative. It is an additional duty position

normally from the requiring or supported unit. The COR is the "eyes and
ears" of the contracting officer.

 19

B. ENABLING LEARNING OBJECTIVE
ACTION: Discuss how contractors are integrated into Army operations.
CONDITIONS: Given a classroom environment, classroom instruction

(conference/discussion), and references.
STANDARDS: The student will score a minimum of 70 percent on a written

examination after receiving instruction and summary/review.

1. Learning Step / Activity 1. Discuss key aspects of planning for and
integrating contractor support.

 Method of Instruction: Conference / Discussion
 Instructor to Student Ratio: 1:20
 Time of Instruction: 10 mins
 Media: Large Group Instruction

NOTE: Show VGT 151-M-001-23. This viewgraph is titled “ELO B”.

ELO B: Discuss how contractors are integrated into Army operations.

NOTE: Show VGT 151-M-001-24. This viewgraph is titled “Planning for
Contractor Support”.

a. Planning for contractor support must be a part of the overall support plan for any
operation.

1. To be effective, contracted support as well as military support to contractor
personnel/operations must be considered early in the planning process and
continuously throughout the operation.

2. Planning addresses how and where the contracted support should be

provided.

3. The planning process also includes evaluation of the risks involved and

determination of the extent to which contractors should be supported by the
military.

4. Planning establishes the basis of requirements for support by a contractor as

well as military support to contractor personnel and operations. If contractor
support requirements are not addressed during planning, the PWS and
support requirements that must be communicated to a contractor through a
contract are either omitted or included too late, thereby reducing the
effectiveness of a contractor’s ability to effectively support the mission.

b. The next slides will address what you need to understand about planning. This
discussion is not all-inclusive, but provides a basis for understanding what types of
things you need to consider when planning for contracted support.

NOTE: Show VGT 151-M-001-25. This viewgraph is titled “Planning
Considerations”.

1. While developing the logistics supportability estimates of any operational plan
(OPLAN) or operation order (OPORD), the logistic staff may identify

 20

requirements-capabilities gaps. In many situations, contracted support may
be a viable option to fill these gaps, but the planning staff must be aware of
the unique considerations involved when planning for contracted support.
Early on, planners must actively consult the appropriate contracting oversight
authority (e.g., the AFSB and CSB commander/PARC), Proper planning
should, however, make contractor-provided support as transparent as
possible to the supported unit.

2. Planning for contractor support identifies the full extent of contractor

involvement, how and where contractor support should be provided, and any
responsibilities the Army may have in supporting the contractor. Also, the
need for contingency arrangements if a contractor fails to perform or is
prevented from performing must be considered. Special consideration must
be given to system support contract requirements where no military support is
currently available.

NOTE: Show VGT 151-M-001-26. This viewgraph is titled “Types of Operational
Plans”.

Reference: FM 3-100.21 Contractors on the Battlefield and FM 100-10-2

Contracting Team Support on the Battlefield.

3. Contracting Support Plan:

(a) The contracting support plan is a key appendix to the logistics annex.
This functional appendix lays out the operation-specific contracting
procedures, responsibilities, and actions. It begins with the combatant
commander’s guidance and is normally written by the CSB
Commander/PARC in close coordination with the G-4, the theater
sustainment command (TSC) support operations officer (SPO), the
USAMC AFSB and other staff planners. It serves as the mechanism for
providing detailed guidance for acquiring (contracting for) theater support
contracting for a specific military operation and also covers logistics
support-related external support contracting (such as LOGCAP)
procedures for a particular operation. It normally does not include
discussion on system support contractor support or contracting personnel
integration, force protection, and so on.

4. Contractor Integration Planning:

(a) Numerous lessons learned related to contractor support to military

operations clearly identify the need to better integrate contractor
personnel requirements into the military-planning process. Detailed
contractor integration planning (not to be confused with the contracting
support plan discussed above) is necessary to addressing specific
contractor-related deployment, management, force protection, and
support requirements that are routinely identified, but not well articulated,
in recent operational planning.

(b) All supported and supporting units must plan to properly integrate

contracting personnel into military operations. Contractor personnel
integration planning ensures that contractor personnel related policies
and procedures are known and included in appropriate portions of the
OPLAN/OPORD. Contracting officers use this planning guidance to
ensure that their contracts are written to include the requisite contractor

 21

personnel integration (force protection, government furnished support,
and so on) language.

(c) One way to address this need is to develop and publish a contractor

integration plan as a separate annex to the OPLAN/OPORD. At a
minimum, the individual portions of the OPPLAN/OPORD must address
how contractor personnel supporting an operation are be managed,
deployed, supported, and protected. More specifically, the
OPLAN/OPORD, with or without a separate contractor integration plan
annex, must provide the following:

(i) G-1 input on contractor personnel support (mail, legal, and so on),

CDF pre-deployment training requirements, theater-entrance
requirements, and personnel accountability reporting requirements.

(ii) G-2 information on contractor employee clearance and security

procedures.

(iii) G-3 information on contractor deployment/redeployment and

employment. Employment guidance may include specific time (such
as phase of an operation) and/or location restrictions on contractor
personnel.

(iv) G-4 guidance on the issuance of government furnished equipment

(GFE) and life support.

(v) Provost Marshal-developed force protection policies and

procedures.

(vi) Staff judge advocate (SJA) information on legal issues.

(vii) Surgeon-stipulated special contractor medical requirements.

(viii) Staff engineer guidance on facility use.

(c) In theory, the G-3 should ensure that the staff planners conduct advance

planning, preparation, and coordination to incorporate contractor support
into the overall operation. In practice, the G-4, the CSB
commander/PARC and/or the USAMC AFSB are heavily involved in
ensuring that contract and contractor personnel management
requirements are properly integrated into both the planning and
execution phases of an operation.

(d) The OPLAN/OPORD should encompass all types of contractor support

(theater support, external support, and system support) originating from
anywhere in the world and serve as the critical link between the
supported ASCC, the various functional support elements, contracting
activities, and the supporting contractors. With or without a separate
contractor integration plan annex, the OPLAN/OPORD must clearly
communicate operational-specific contractor integration requirements to
the contracting activities so that tailored contracts may be executed.

NOTE: Show VGT 151-M-001-27. This viewgraph is titled “Contractor
Deployment”.

 22

5. All contractors must be integrated into the support plans and operations in the
AO, but not all contractors have to go through all pre-deployment actions or
have to be received, staged or onward moved. Only CDF personnel are
required to meet pre-deployment requirements and go through a formal
deployment process. Theater support contractors and local national
personnel hired by external support contractors, for example, already live in
the theater; they will not have to be received, staged, or onward moved.

(a) Contractor employees departing from CONUS or OCONUS may require

specific training and other theater-specific pre-deployment requirement
actions. Training and other deployment requirements must be identified
during planning, specified in the OPORD/OPLAN, and stipulated in the
contract. The extent and type of the training and equipment will vary
depending on the nature of the operation and the type of contractor
(theater support, external support, or system support) involved. Training
and other pre-deployment actions may be provided by the military
through the supported unit if a habitual relationship exists, through the
designated CONUS replacement center (CRC) deployment site, or by the
contractor himself, utilizing guidelines provided through the contract.
Department of the Army Personnel Policy Guidance for contractor
specific pre-deployment training can be located at
http://www.armyg1.army.mil/MilitaryPersonnel/operations.asp

(b) Contractors can also perform reception, staging, onward movement, and

integration (RSO&I) functions in a number of ways depending upon the
type of contractor and METT-TC considerations. For example, systems
contractor personnel can (and should) prepare for and RSO&I with the
unit they support (habitual relationships apply). External support
contractor RSO&I functions will be more dependent upon METT-TC
considerations, the most important of which is the capability of the aerial
port of debarkation (APOD)/sea port of debarkation (SPOD) in the
theater.

(c) Some of the factors bearing on the appropriate methodology for

contractor RSO&I include:

(i) LOGCAP contractors deploying from CONUS may be authorized to
largely self-conduct RSO&I.

(ii) Third country national contractor employees brought into the

operational area should, at a minimum, be provided force protection
to and from designated APODs/SPODs.

(iii) Local national contractor employees will not require RSO&I, but they

must be integrated into the support operations plan.

(iv) The nature of the operation itself impacts on the commander’s

decisions. Humanitarian assistance operations provide more leeway
in the commander’s decision-making process than would major
combat operations. As is always the case, risk assessment and risk
management principles apply (FM 100-14).

6. DoD and Army policy on arming individual contractor personnel:

(a) Contractor must request and combatant commander must approve.
(b) Contract company policy must allow.

 23

(c) Employee cannot be forced to carry a weapon.
(d) Limited to standard small arms (pistol or rifle) and military specification

ammunition only.
(e) Contractor must provide appropriate training.
(f) Contractor personnel must not be barred from possession of a firearm by

18 U.S. Code sec. 992.
(g) Contractor personnel must adhere to all guidance and orders of

Combatant Commander regarding possession, use, and accountability of
weapons and ammunition.

(h) Weapons and unexploded ammunition must be returned upon
redeployment or revocation of authorization to possess.

(i) No privately owned weapons.

7. DoD and Army policy on using contractor personnel to provide security:

(a) In areas where major combat operations are not ongoing or eminent,
contractor personnel may be used to guard military installations, forces,
and supplies if approved by the combatant commander.

(b) Contracted security forces may not be utilized to conduct any type of

offensive operations.

NOTE: In some operations, there may be a significant number of non-DoD related
contracted private security firms operating in the AO. For example, the Department of
State may contract out security of key civil infrastructure or individuals. Military
commanders must aggressively establish and maintain situational awareness of
these contracted security forces’ locations and activities. In some cases, direct
coordination and information sharing may be required.

NOTE: Show VGT 151-M-001-28. This viewgraph is titled “Location on the
Battlefield”.

8. Army operations may occur in a non-linear operational environment without
clearly defined traditional borders or boundaries. In these circumstances,
contractors can expect to perform virtually anywhere in the AO, subject to the
terms of the contract and the combatant commander’s risk assessment.

9. As a matter of routine operation, contractor personnel will not be assigned to

support below the brigade combat team (BCT) level in an area where it is
likely that they will be directly engaged by enemy forces or used as a
substitute for field-level maintenance. Should the senior military commander
determine that their services are required at lower echelons, they may
perform their support services at any level, depending on METT-TC, and only
on a temporary basis. Such employment must be consistent with the terms
and conditions of the contract.

10. Contracts for contractor support must be carefully drafted to specify the

services needed and the conditions under which they are required so
contractors are fully aware of what is involved. When contractors choose to
perform under dangerous conditions, the cost of the contract may be
increased due to the risk and additional difficulty the contractor is being asked
to accept. Contractors may be more likely to perform under dangerous
conditions if the Army meets certain security requirements to ensure their
protection and safety.

 24

NOTE: We must always keep in mind that contractors have the authority to stop work
and/or pull their employees from specific areas if/when they determine that the force
protection risk exceeds acceptable risk laid out in their contract. For example, the
LOGCAP umbrella contract (LUC) contractor stopped supply convoy support on
several occasions in Operation Iraqi Freedom (OIF), including joint operational area-
wide stop work action due to unacceptable security risks along the extended lines of
communications in Iraq. In these cases, the failure to perform was on the part of the
U.S. military who failed to provide sufficient force protection capabilities to the
unarmed LOGCAP drivers.

NOTE: Conduct a check on learning and summarize the learning activity.

2. Learning Step / Activity 2. Identify factors to evaluate when deciding
whether to use contractor support.

 Method of Instruction: Conference / Discussion
 Instructor to Student Ratio: 1:20
 Time of Instruction: 10 mins
 Media: Large Group Instruction

NOTE: Show VGT 151-M-001-29. This viewgraph is titled “So, You Want To
Contract It?”

a. Assume you are a staff officer in a unit that is considering using contracts to
provide support during your operations in theater. What are some of the things you
need to think about as you consider your courses of action?

1. The first is quality of life (QOL) for your Soldiers. There are QOL standards
for each theater. For instance, the Handbook in the CENTCOM area of
responsibility prescribes levels of QOL services that correspond to length of
time in the theater. There are initial, temporary, and enduring standards.
Commanders can further define the standards.

2. The second consideration is the risk of using contractors. How hostile is the

environment and how much force protection will need to be provided to the
contractor? What is the impact of force protection requirements on the
military (for example, how many troops are required to protect each convoy?
Is that cost prohibitive?) With theater support contractors the issue may be
the supported unit providing a Soldier to guard the contractors while they are
performing on the installation. In this case, how will these individuals be
vetted and screened for security? Will they be searched prior to coming on
base? What access will they have internal to the base? Will they operate
under armed guard?

3. Another consideration is balancing the quality, speed, and cost of the

services provided. Under the premise that you can only have two out of the
three elements (good, fast, and cheap), you would need to set a priority and
understand the implication: if you want it next week and you want a quality
service, it will cost you an astronomical amount of money. If you plan ahead,
you can get a quality service at a reasonable price. Therefore it is best to
plan for requirements, not react to surprises.

4. Your planning also needs to take into consideration the ramp-up period for

services. Everything is not available at once. A good example of this is
dining facilities. If you plan for contracted dining facilities, the contractor
needs time to negotiate the subcontract, order the materials, construct/set up

 25

the facility, transport the equipment, screen the personnel, transport food,
and have the facility inspected by preventive medicine. During that time,
troops still need to eat and it falls upon the government to feed them.

NOTE: Show VGT 151-M-001-30. This viewgraph is titled “Government
Obligations”.

5. A final consideration is the government’s obligations to the contractor. In
most cases, the government means the supported (also known as the
sponsoring) unit. FM 3-100.21 and DoDI 3020.41 set out military obligations
to support contractors.

(a) First and foremost is force protection. In a hostile environment this is the

critical piece and will have the greatest impact upon the supported unit.
Force protection is provided by the combatant commander while the
subordinate commanders normally set specific force protection
procedures (for example, type/number weapons per convoy). In addition,
the contractor personnel are normally not armed. In Iraq and
Afghanistan, the contractor personnel generally cannot move without
military escort. That escort is not only for long convoys over the main
supply routes, but also for movement between camps that are relatively
close together.

(b) EXAMPLE: There are four camps located in one city. There is one main

camp, where the management and administrative functions are located.
Contractor personnel need to move between the camps in order to deliver
supplies, supervise ongoing construction, make repairs, and so on.
Every time the contractor leaves the gate, they need a military escort.
Without an escort, they cannot perform the service and the government
cannot hold him responsible for performance (since the government failed
to hold up its end of the bargain). Consider the guard details needed
even for once-a-day runs to each satellite camp.

(c) According to FM 3-100.21, the more hostile and austere the operational

environment, the more support the government will have to provide.
Obviously in CONUS and other developed areas, contractors can utilize
private health-care providers for medical care. In most operational
environments, this will not be possible. Current policy is that the
government provides urgent care (on a reimbursable basis if required by
the contract) to all contractor personnel who deploy with the force. Units
must understand this obligation and ensure those responsible for
providing this support also understand and plan for this requirement.
There are numerous examples early in OIF of contractors being denied
urgent care due to ignorance on the part of the medical community of this
support requirement. In some other cases in OIF, routine medical care
was provided for all contractors who deployed with and lived with the
force even though such care was not provided for in the contract.
Unfortunately, this requirement was not properly planned for and greatly
stretched the local military medical capabilities.

(d) The military also needs to maintain visibility over contractors in theater.

USAMC has designated a “Contractor Coordination Cell” in each of its
AFSBs to keep track of those contractor personnel present in the theater.
However, contractors are not always aware of the requirement to keep
the AFSB informed of their operations within the theater. Policies and

 26

doctrinal procedures at the DoD and DA level with regard to contract
visibility and CDF accountability are currently being developed.

(e) The final government obligation is GFE. In order to control costs, the

government (the unit) agrees to provide certain equipment to the
contractor. This can be provided through Army stocks, through
contingency contract purchases of material and supplies, or through
access to the federal supply system. However, if the government agrees
to provide something, the terms and conditions must be specified in the
contract. GFE must also be provided in accordance with applicable law
and DA and DoD regulation, especially in the area of property
accountability.

 (f) DFARS Case 2003-D087, Contractor Personnel Supporting a Force

Deployed outside the United States, provides additional information on
Government obligations to support contractors. It adds policy to address
situations that require contractor personnel to deploy with, or otherwise
provide support in the theater of operations to, U.S. military forces
deployed outside the United States in contingency operations,
humanitarian or peacekeeping operations, or other military operations or
exercises designated by the combatant commander. The DFARS
changes enable contracting officers to consistently address the issues
associated with these operations through use of a standard contract
clause.

(g) Reference contract personnel who interact with detainees. The Ronald

Reagan National Defense Authorization Act for Fiscal Year 2005 –
Section 1092. (b) (2) requires the following; Ensuring that each
Department of Defense contract in which contract personnel in the course
of their duties interact with individuals detained by the Department of
Defense on behalf of the United States Government include a
requirement that such contract personnel have received training, and
documented acknowledgement of receiving training, regarding the
international obligations and laws of the United States applicable to the
detention of personnel.

NOTE: Show VGT 151-M-001-31. This viewgraph is titled “Criminal Jurisdiction
Gap”.

b. Discussion: The liability and accountability of contractor personnel in most cases
is already provided for in U.S. law, international agreements, conventions, treaties,
and Status of Forces Agreements. However, in some cases a gap may emerge
where the contractor personnel are not subject to the UCMJ (only in time of declared
war) and the contractor commits an offense in an area that is not subject to the
jurisdiction of an allied government (for example, an offense committed in enemy
territory). In such cases, the contractor's crime may go unpunished unless other
federal laws, such as the military extraterritorial jurisdiction act (MEJA) or the war
crimes act (WCA) apply, or the contractor is otherwise subject to the UCMJ (for
example, a military retiree). Of course, these types of cases should be brought to the
immediate attention of the local provost marshal and SJA offices to determine which
laws apply.

IMPORTANT NOTE

The National Defense Authorization Action for fiscal year 2007 expanded UCMJ authority over
contractor personnel authorized to accompany the force to include all contingency operations;

however, at the time that this TSP was revised, DoD has not issued any implementing
instructions for this new law. Given the lack of DoD implementation guidance, this TSP does

not include discussion on UCMJ authority over contractor personnel except in times of declared
war and over retired military personnel.

 27

NOTE: Show VGT 151-M-001-32. This viewgraph is titled “Acquisition Process:
Hierarchy of Use”.

c. This slide depicts the hierarchy of use.

1. During the planning process, the staff should first evaluate meeting the
requirement through the use of organic forces multinational support and host
nation support prior to requesting contracted support.

2. If that is not feasible, due to METT-TC factors, then generally the theater-level

contracting option should be considered.

3. The final option is normally an external contract such as LOGCAP.

 NOTE:
 Additional logistic and construction related external contracts include, but are
not limited to:
 GCCC (Global Contingency Construction Contract)–US Navy.
 AFCAP (Air Force Contract Augmentation Program)–US Air Force.

NOTE: Show VGT 151-M-001-33. This viewgraph is titled “Acquisition Review
Board”.

d. The acquisition review board (ARB) is the gatekeeper, ensuring that all
requirements are valid and approved before being turned over to the contractor for
action. Although the ARB is not mandated, it has been implemented in most
deployed locations and is a useful technique for providing discipline to the
requirements process.

1. ARBs are held at the decision-maker level as designated in the operational
area and should be used as a means to keep all requirements in line with the
overall acquisition strategy. All requirements that fall under ARB guidance
must be validated by the board. The ARB reviews, approves/disapproves,
prioritizes, and most importantly, directs the appropriate source of support.
These sources of support may be another service, host nation support (HNS),
multinational support or commercial support via a theater support or external
support contract.

2. The board is usually chaired by a General Officer and has members of the

logistics, engineering, resource management, and contracting staff. When a
unit or staff element wants to request support, it must argue the requirement
to the board who will vote to approve, disapprove, or table the item. This
process helps to ensure that we only contract what we need and that we
procure by the best means possible. FM 100-10-2 Contracting Support on
the Battlefield addresses ARBs.

 28

3. When a requirement is approved by the ARB, the ARB is usually agreeing to
commit funds against the requirement. Check on the ARB procedures at
your location for details.

4. An acquisition review board can have any number of different names, but

they all perform the same function. For a Joint Task Force, it may be called a
joint acquisition review board (JARB). A coalition may have a consolidated
ARB called a coalition acquisition review board (CARB). In Iraq, a board
called a base camp planning board (BCPB) meets specifically to approve
LOGCAP requirements for base camps.

NOTE: Conduct a check on learning and summarize the learning activity.

CHECK ON LEARNING: Conduct a check on learning and summarize the ELO.

NOTE: Show VGT 151-M-001-34. This viewgraph is titled “Review, ELO B”.

Let us review what we have learned in this portion of this module.

Sample Discussion Questions:

1. Q: What are the two types of operational planning necessary to ensure

contracted support is planned and coordinated?

A: Contract support planning and contractor integration planning.

2. Q: Where can the contractor receive theater or mission specific training prior to

deployment?

A: By the military through the supported unit or the designated deployment process

or by the contractor utilizing guidelines provided through the contract.

3. Q: What factors should be considered when planning for the use of contractors?

A: Soldier quality of life, risk, good-fast-cheap, ramp-up time.

4. Q: What are the basic obligations the government must consider when planning

to use contractors?

A: Force protection, support when forward deployed, contractor accountability, and

government furnished equipment.

5. Q: What is the hierarchy of use when determining who should provide support?

A: Organic forces, host nation, theater support contract, external contract.

 29

C. ENABLING LEARNING OBJECTIVE
ACTION: Explain user responsibilities for requesting and overseeing contract

support.
CONDITIONS: Given classroom environment, classroom instruction

(conference/discussion), and references.
STANDARDS: The student will score a minimum of 70 percent on a written

examination after receiving instruction and summary/review.

1. Learning Step / Activity 1. Explain user responsibilities for requesting
contract support.

 Method of Instruction: Conference / Discussion
 Instructor to Student Ratio: 1:20
 Time of Instruction: 15 mins
 Media: Large Group Instruction

NOTE: Show VGT 151-M-001-35. This viewgraph is titled “ELO C”.

ELO C: Explain user responsibilities for requesting and overseeing contract support.

NOTE: Show VGT 151-M-001-36. This viewgraph is titled “Requesting
Support”.

The intent of this slide is to transition for guidelines for requesting support.

NOTE: Show VGT 151-M-001-37. This viewgraph is titled “Inherent
Government Functions”.

a. When requesting contractor support, you must consider what you are asking the
contractor to do. Contractors cannot be used to conduct inherent government
functions. These are functions that can only be conducted by government officials or
employees due to the sensitive nature of the function. If someone makes a value
judgment on behalf of the Army, he or she is performing an inherent government
function.

1. Listed here are some examples of duties that are inherently governmental:

(i) Combat operations.
(ii) Criminal investigations.
(iii) Prosecutions.
(iv) Commanding military forces.
(v) Foreign relations/policy.
(vi) Hiring, directing, or supervising Soldiers or DAC personnel.
(vii) Perform accountable officer responsibilities.
(viii) Budget policy.
(ix) Collecting duties and taxes.

2. Below are examples of duties that are not inherently governmental:

(i) Budget preparation.
(ii) Studies used in developing policy.
(iii) Development of regulations.
(iv) Assisting in contract management, evaluation of technical proposals and

develop PWS.

 30

(v) Providing inspection services.
(vi) Most CSS and CSS functions.

b. In addition to the type of work the contractor will be doing, you must also consider
who will supervise the contractor employees. You cannot enter into a personal
service arrangement where the government is directly supervising and controlling
contractor personnel. The contractor must provide its own supervisors who directly
supervise and control contractor personnel.

AR 715-9 Contractors Accompanying the Force states: Contracted support service
personnel shall not be supervised or directed by military or DAC personnel. Instead,
as prescribed by the applicable federal acquisition regulations or as required by force
protection to ensure the health and welfare, the COR shall communicate the Army’s
requirements and prioritize the contractor’s activities within the terms and conditions
of the contract.

NOTE: Show VGT 151-M-001-38. This viewgraph is titled “Performance
Requirement Document”.

c. A PWS is the means by which to tell the contractor what service to provide. It is
sometimes also referred to as a statement of work (SOW). All PWSs should tell the
contractor what is needed. The PWS defines the outcome, but not the means to
achieve that outcome. Performance-based language is used for contracting services.
PWSs follow a standard template, with a few exceptions.

Supply requirements should also be described in relation to performance capability,
not name brand descriptions. The next few slides will provide examples of
performance-based language.

NOTE: Show VGT 151-M-001-39. This viewgraph is titled “Contract Language
(Supply)”.

1. The example on the top of this slide uses requirements language and tells the
contractor how to do it but not what the customer actually wants.

2. The example on the bottom uses performance-based language and tells the

contractor what you want but not how to do it. Using performance-based
language ensures the contractor provides what you actually need in
accordance with the terms and conditions of the contract. Ensure PWSs are
written in performance-based language.

NOTE: Show VGT 151-M-001-40. This viewgraph is titled “Contract Language
(Service)”.

3. This slide provides another example of performance-based language in a
service contract setting.

NOTE: Show VGT 151-M-001-41. This viewgraph is titled “Sample
Requirement”.

4. USE THIS SLIDE AS A PRACTICAL EXERCISE:

Show the first narrative and give the students 10 minutes to come up with a
performance work statement. Go around the room and have students read
their example and discuss. Then put up second performance-based
statement as an example. Although there will be additional standard

 31

language (applicable to all dining facilities) inserted into the performance
work statement, this requirement statement provides the necessary
information to define the requirement.

This PE can be expanded by asking the following questions: What if there is
a requirement to run 24 hour operations or contingency for late night meals?
What about increases due to rotation schedules? What about availability to
do special meals for dignitaries?

NOTE: Show VGT 151-M-001-42. This viewgraph is titled “Solution”.

5. This viewgraph simply identifies a solution for the requirement in viewgraph
number 41. The contractor shall deliver 10 portable latrines NLT (time & date
group) at specific location “town somewhere in Iraq”. Latrines should be
western style, ventilated, with a locking door. Latrines shall be
serviced/cleaned every other day and be provided with two days supply of
toilet paper and hand sanitizer for each. The contractor needs to be prepared
to have all employees and vehicles searched prior to entrance on the base.
They must also be escorted by military personnel while on base. This service
is required for 30 total days. Latrine shall be removed form site NLT (time &
date group).

NOTE: Show VGT 151-M-001-43. This viewgraph is titled “Independent
Government Cost Estimate (IGCE)”.

d. Independent government estimation of a contract's cost is a KEY first planning
step. Although the Federal Acquisition Regulation (FAR) and the Defense FAR
Supplement (DFARS) do not specifically require "Independent Government Cost
Estimates (IGCE’s)", FAR 15, 404-1(a) requires contracting officers to ensure that the
final contract price is fair and reasonable for all acquisitions through cost analysis.
This implies a corresponding cost estimate for all acquisitions.

 1. The IGCE is a cost estimate developed by the customer (requiring
 activity) based on the technical requirements and without the influence of

potential contractors' (marketing) efforts. The IGCE should be used to
think through, develop, and document the acquisition to justify, defend,
make tradeoff decisions, and manage through the life-cycle of the
requirement.

 2. The IGCE's primary function is to provide the contracting officer with an

unbiased realistic cost estimate for what is being purchased. It is the
contracting officer's job to ensure that the final contract price is both fair
and reasonable, achieving both a best value and a shared risk contract
between government and suppliers. Well-documented IGCEs provide
contracting officers with essential program knowledge needed to evaluate
and negotiate contract proposals. Offeror’s prices that deviate significantly
from IGCEs may indicate unclear, ambiguous, or underdeveloped
requirements.

 3. It is generally understood that unit staff members may not have the
 expertise required to develop an adequate IGCE. Therefore, contracting
 personnel are available to assist, providing templates and guidance to
 accomplish this task. Consult your local contracting professional for
 guidance if you need to develop the IGCE.

 32

 4. Tailor IGCEs from Standard Formats: Information is important, format is
 not. Use a logical approach and standard spreadsheets or common
 application software that will allow IGCEs to be easily developed and
 transferred electronically. An IGCE is required by the contracting office
 and must accompany the PWS when forwarded to the contracting officer
 for action.

1. The customer is responsible for the IGCE. However, it is generally
understood that unit staff members may not have the expertise required to
develop an adequate IGCE. Therefore contracting personnel are available to
assist, providing templates and guidance to accomplish the task.

2. The IGCE is used by the contracting officer as one means to determine

whether the contractor cost proposal is reasonable. The IGCE should not be
shown to the contractor under any circumstances, as it compromises the
procurement process.

 3. Consult your local contracting professional if you need to develop the IGCE.

NOTE: Show VGT 151-M-001-44. This viewgraph is titled “Funding”.

e. Funding is a key component of the contracting process. Work cannot begin until
the money is obligated, in compliance with the Anti-Deficiency Act.

1. Funding for contingency operations comes from the contingency operations
and maintenance budget; funding coordination is the responsibility of the
supported unit.

2. LOGCAP funding is secured via a military interdepartmental purchase

request, (MIPR) while local funding is secured on a DA Form 3953.

NOTE: Show VGT 151-M-001-45. This viewgraph is titled “Start Work”.

f. Once the contractors’ proposals have been evaluated and money has been

provided, work can begin either by signing a contract or issuing a Notice to
Proceed.

1. The contracting officer should hold a post-award conference to establish

priorities for the contractor’s work and ensure that government and contractor
personnel work effectively together to meet the Army’s requirements.

2. When problems arise during a contract’s execution phase, they are

addressed through the COR and contracting officer.

Remember: Only a warranted contracting officer can direct the
contractor.

NOTE: Conduct a check on learning and summarize the learning activity.

 33

2. Learning Step / Activity 2. Explain user responsibilities for overseeing
contract support.

 Method of Instruction: Conference / Discussion
 Instructor to Student Ratio: 1:20
 Time of Instruction: 5 mins
 Media: Large Group Instruction

NOTE: Show VGT 151-M-001-46. This viewgraph is titled “Providing
Oversight”.

This is simply a transition slide for the following information on providing oversight.

NOTE: Show VGT 151-M-001-47. This viewgraph is titled “Monitoring and
Inspection”.

a. One of the key elements in the managing of contractors is contract compliance.
Contract compliance is simply ensuring that the contractor is doing what the contract
requires.

1. Effective contract compliance starts by making sure that planners consider
the variety of requirements relating to contractor support, include them in
operational plans, and communicate these plans to the contracting structure
so that they can be included in applicable contracts.

2. Regardless of how contract administration is accomplished, the responsible

activity or individual monitors the contractors’ processes to ensure that the
product or service, cost, and schedules are in compliance with the terms and
conditions of the contract and theater-specific requirements are being met.

3. Contract compliance includes on-site surveillance and program-specific

processes that cannot be monitored by off-site contracting agencies.

4. The monitoring and inspection is supported by two primary documents:

(a) The quality assurance surveillance plan (a government responsibility).

(i) It is a step-by-step plan for inspecting the contractor's performance.

(ii) Measures the effectiveness of the contractor’s quality control plan.

(iii) Provides government quality assurance personnel with sufficient

information to identify both acceptable performance and the tolerance
window for nonconforming performance.

(iv) The COR is usually the individual designated to execute the quality

assurance surveillance plan (QASP). The COR is the eyes and ears
of the contracting officer, protecting Government interests. The COR
provides feedback to the contracting officer on the status of how the
contractor is performing his/her duties. Keep in mind, the COR
cannot direct the contractor or modify the terms and conditions of the
contract; that must be done by the contracting officer.

(b) The quality control plan (a contractor responsibility):

 34

(i) Developed by the contractor for measuring and receiving quality of
performance under the contract.

(ii) Explains the manner in which the contractor will ensure contract

requirements are being met and must be accepted by the Contracting
Officer, usually before awarding the contract.

NOTE: Conduct a check on learning and summarize the learning activity.

NOTE: Show VGT 151-M-001-48. This viewgraph is titled “Review, ELO
C”.

Let us review what we have learned in this portion of this module starting off
with a "real world" example of the how a requiring activity identifies a need,
gets approval for contracting support and assists in the contract and contractor
management process.

NOTE: Show VGT 151-M-001-49. This viewgraph is titled “Requiring
Activity Responsibilities A Real World Example”.

Discuss the following vignette with the class prior to reviewing the sample
discussion questions.

During 2004-2005 rotation to Operation Iraqi Freedom, the 1st Aviation
Brigade, 4th Infantry Division had a requirement to renovate a building on
forward operating base (FOB) Taji. In order to get this project approved by the
joint acquisition requirements board (JARB) and joint facilities utilization board
(JFUB), they were required by established joint force commander policy to
develop a performance work statement (PWS) and independent government
cost estimate (IGE). Since they had no engineering expertise on staff, they
requested assistance from the designated FOB engineering office, the USAF
Red Horse Engineering Detachment, to assist in developing these documents.
Once this was accomplished, the unit submitted the IGCE, an approved DA
Form 3953 purchase request and commitment form, and a letter of justification
to the JARB and JFUB. Once approved, the packet was sent to Joint
Contracting Command-Iraq/Afghanistan (JCC-I/A) which assigned it to the
Regional Contracting Center (RCC) located at FOB Taji. A contracting officer
within RCC Taji was then assigned and then prepared the solicitation,
compared bids, and awarded the contract to a local vendor and a proceed
notice to start work was issued. Once the contract was awarded, the local
vendor had 30 days to complete all work not including Friday "Holy Days" and
any delays caused by the government. Since this was a service contract,
RCC Taji required the unit to provide a contracting officer representative
(COR) to ensure work was completed in accordance with (ICW) the PWS.
Additionally, since the vendor and his employees were local nationals, the unit
was required to provide an armed escort for these employees for the entire
period of performance. IAW Taji FOB security policy, this particular contract
required one armed unit guard for every ten local national personnel. This
particular contract had between 12 and 18 employees working on the building
each day. The armed escort had to meet the vendor at the FOB gate to
process them onto the base, escort them to the work site, guard them through
the workday and then escort them off the FOB NLT 1700hrs each day. Once
the work was complete and accepted by the RCC, the unit was responsible to
escort the vendor to finance to receive his payment. The renovation took
approximately 70 days to complete from the time of identification of the
requirement to time of completion of the work.

 35

Sample Discussion Questions:

1. Q: List some functions that are considered inherently governmental, and
therefore prohibited from using contractor support?

A: 1. Combat operations.
 2. Criminal investigations.
 3. Prosecutions.
 4. Supervising Soldiers.
 5. Foreign relations.
 6. Hiring and supervising DACs.
 7. Perform accountable officer responsibilities.
 8. Budget policy.
 9. Collect duties and taxes.

2. Q: Can a contractor begin work before the money is available?

A: No, work cannot begin until money is obligated in compliance with the Anti-
Deficiency Act.

3. Q: What are the two primary documents used to monitor and inspect the
performance of the contractor?

A: Quality assurance surveillance plan, quality control plan.

4. Q: Who is the key individual in determining if the contractor is performing
their duties in accordance with the terms and conditions of the contract?

A: The COR is provided by the unit and given specific expressed authority by
the contracting officer.

5. Q: Can the COR direct the contractor or modify the contract if deficiencies
are identified while monitoring or inspecting the contractor?

A: No. The COR must provide feedback to the contracting officer on the
status of how the contractor is performing his/her duties. The contracting
officer is the only one who can direct the contractor or change the contract.

3. Learning Step / Activity 3. Demonstrate knowledge of CAF principles.

 Method of Instruction: Test
 Instructor to Student Ratio: 1:20
 Time of Instruction: 10 mins
 Media: Large Group Instruction

After completing discussion of all material in this lesson and summarizing/reviewing the material,
administer the test provided in appendix B. Students should be given 10 minutes to complete the test.

CHECK ON LEARNING: Conduct a check on learning and summarize the learning activity.

 36

SECTION IV. SUMMARY

Method of Instruction: Conference / Discussion
Instructor to Student Ratio is: 1:20
Time of Instruction: 5 mins
Media: Large Group Instruction

Check on
Learning

Determine if the students have learned the material presented by soliciting student
questions and explanations. Ask the students questions and correct
misunderstandings.

NOTE: Show VGT 151-M-001-50. This viewgraph is titled “Review”

Do you have any questions?

Sample Discussion Questions:

Question 1. Who is the only person who can direct the contractor or modify the
contract?
Answer 1. The contracting officer.

Question 2. Who is the primary individual used to monitor the contract?
Answer 2. The COR.

Question 3. What does the contractor use to ensure performance in accordance
with the contract?
Answer 3. The quality control plan.

Question 4. Are contractors in the chain of command?
Answer 4. No.

Question 5. Can contractors direct military or government civilian personnel?
Question 5. No.

Question 6. What is a performance work statement (PWS)?
Answer 6. Document that defines the requirements for contractor support.

Question 7. Who prepares the PWS?
Answer 7. The requiring unit.

Question 8. What type of language is used when writing the PWS?
Answer 8. Performance-based language.

Question 9. Are contractors required to perform duties to the same standard and
regulations as the military?
Answer 9. Yes. Ensure the contract is written to reflect this.

Question 10. What is the basic purpose of an acquisition review board?

Answer 10. The acquisition review board is the commander's tool to control key
common support items and services to include determining the proper source of
such support.

 37

Review /
Summarize
Lesson

NOTE: Show VGT 151-M-001-51. This viewgraph is titled “Summary”.

In conclusion, contracting support can increase your CS and CSS capability, but
only if it is planned for properly. Remember that contracting is not always the right
answer and that if it is used; everyone has a stake and a role in ensuring that the
effort is successful.

NOTE: Make sure you repeat the terminal learning objective of the lesson.

Describe user responsibilities for contractors accompanying the force.

 38

SECTION V. STUDENT EVALUATION

Testing
Requirements

NOTE: Describe how the student must demonstrate accomplishment of the TLO. Refer
student to the Student Evaluation Plan.

 Performance test: None.

Written test:

a. Prior to the presentation of this TSP, e-mail the CSS Collective Training
Division, Training Directorate, CASCOM at TDmultiwebmaster@lee.army.mil to
obtain the student evaluation and examination solutions.

b. Administer the examination located at Appendix B. Go over the instructions with
the students.

c. Answer any questions they may have on procedures related to the examination.
The passing score is 70 percent. Allow students 10 minutes to take the
examination.

d. Do not assist students during the examination.

e. When all students have completed the examination, discuss the examination
solutions.

Feedback
Requirements

NOTE: Feedback is essential to effective learning. Schedule and provide feedback on the
evaluation and any information to help answer students' questions about the test. Provide
remedial training as needed and retest if necessary.

 A-1

Appendix A - Viewgraph Masters

VIEWGRAPHS FOR LESSON 1: 151M001 version 2

Viewgraph numbers 1-52 are available from the CSS Collective Training Division, Training Directorate,
CASCOM at TDmultiwebmaster@lee.army.mil .

 B-1

Appendix B - Test(s) and Test Solution(s)
NOTE: Show VGT 151-M-001-52. This viewgraph is titled “Test”

TEST QUESTION(S) FOR LESSON 1: 151-M-001 version 2

1. How does the requiring unit define its requirements for a services contract?

 a. Contract.

 b. Task list.

 c. Performance work statement (PWS).

 d. Concept of support.

2. Who is the only individual authorized to make changes to an existing contract?

 a. The commander.

 b. The contracting officer.

 c. The contractor.

 d. The contracting officer representative (COR).

3. Which type of contractor-related planning action involves nearly all of the operational unit's primary
and special staff?

 a. Contractor integration planning.

 b. LOGCAP planning.

 c. Host nation support contracting.

 d. Contracting support planning.

4. What is the preferred hierarchy of use when determining sources of support independent of any other
operational factors?

 a. Organic forces, theater support contract, host nation, and external contract.

 b. Organic forces, host nation, theater support contract, and external contract.

 c. Host nation, theater support contract, external contract, and organic forces.

 d. Host nation, external contract, theater support contract, and organic forces.

5. Who is the unit’s primary individual responsible for on-site monitoring of the contractor performance?

 a. Unit commander.

 b. Unit S-4.

 c. Contracting officer.

 d. Contracting officer representative (COR).

 B-2

6. What is the primary document used by the contracting officer representative (COR) in monitoring the
contractor?

 a. Contract.

 b. Quality control plan.

 c. Quality assurance surveillance plan.

 d. None of the above.

7. Who is responsible for supervising and directing contractor employees?

 a. Contractor supervisor.

 b. Unit commander.

 c. Contracting officer.

 d. Contracting officer representative.

8. Which one of the following is considered to be an inherently governmental function and therefore
prohibited from being done by contractor support?

 a. Field maintenance.

 b. Facilities management.

 c. Supervising Soldiers or DA civilians.

 d. Signal support.

9. What are the three types of contracts?

 a. External Support, Internal, and Foreign.

 b. Corporate, Defense, and Internal.

 c. Defense, Theater Support, and System Support.

 d. Theater Support, System Support, and External Support.

10. Who normally provides the contracting officer representative (COR) when using contractors?

 a. The Army contracting agency.

 b. The requiring or supported unit.

 c. The contractor.

 d. All of the above.

END OF EXAMINATION

 B-3

TEST ANSWER(S) FOR LESSON 1: 151-M-001 Version 2

Instructors may request the electronic or hard copy of the test solutions/answers. Mail or attach an
electronic e-mail request to:

 UNITED STATES ARMY COMBINED ARMS SUPPORT COMMAND

CSS COLLECTIVE TRAINING DIVISION
 TRAINING DIRECTORATE
 401 1st St., Suite 235A
 FORT LEE, VA 23801-1511
 e-mail: TDmultiwebmaster@lee.army.mil

 C-1

Appendix C - Practical Exercises and Solutions (N/A)

 D-1

Appendix D - Student Handouts (N/A)

