

Contractor Coordination Cell

COL Carl J. Cartwright
Deputy Commander, Army Field Support
Command

AFSC - On the Line

Historical Perspective (Rough Order of Magnitude Comparison)

Today's Resource Environment

Why Use Contractors on the Battlefield?

**Cost Effective
Force Projection
Available Resources
...Means to Obtain Logistics
Capability**

**Obtain Low Density
High Tech Skills
("Temporary" CLS)**

Types of Contractors

- Theater Support Contractors
- External Support Contractors
- System Contractors

System Contractors - FSRs

Apache

Stryker

ABCS

M1A2

Theater Support Contractors

External Support Contractors

- ✓ Multiple External PARCs
- ✓ In-theater Management
- ✓ Examples:
 - Army Corps of Engineers
 - LOGCAP
 - Signal Support

Bridging Doctrine, Policy, Training & Challenges

DOD Acquisition Deskbook Supl
 Contractor in Theater Operations
 28 MAR 01

ASA(ALT) Memo
 CLS Analysis And Approval Memo
 ?? 03

ASA(ALT) Memo
 System Contractor Support in Contingency Operations
 28 JAN 02

FM 4-100.2
 Contracting Support on the Battlefield
 04 Aug 99

Institutionalize

AR 715-9
 Contractors Accompanying the Force
 29 Oct 99

FM 3-100.21
 Contractors on the Battlefield
 3 JAN 03

Do we need more COB Training?
 CGSC
 CSS PCC
 ALMC
 DAU
 Others?

DA PAM 715-16
 Contractor Deployment Guide
 Apr 99

Contractor Coordination Cell (3C)

What is "3C" ?

- Contractor Coordination Cell "3C"
- Maintains accountability of all US Army "Contingency" External and Systems Contractors on the battlefield...OEF and OIF
- Supports and coordinates requirements with the military sponsor
 - HQ AMC MOA (CG, AMC signed on 30 Jan 03)
 - DA Policy (DTG 161410 Jan 03)
 - PM/PEO Directive (DTG Feb 6, 2003)
 - CFLCC Policy (signed 17 Mar 03)
- Data Providers
 - Accomplishments
 - Partial accomplishments
 - Not accomplished
- Bottom line...Lessons Learned

3C Tasks

- ✓ ID contracting companies in AOR
- ✓ ID local CORs and contractor leads
- ✓ Work with local authorities/CORs to report contractor status
- ✓ Provide contractor SITREPS
- ✓ Act as liaison between local COR and contractor lead and the assigned APOD
- ✓ Identify and report potential immigration challenges
- ✓ Reconcile contractors with companies

Contractor Coordination Cell May 2004 – Present

Arming For Personal Protection

Contracting Support Plan

Who Isn't Covered
Host Nation
3rd Country Nationals
Sub-contractors

Contractor Employee Jurisdiction Gap

Contractor Deployment Certification

Conclusion

AFSC – On the Line